
Carles Mateu

 

Programari lliure

Desenvolupament
 d’aplicacions web

XP06/M2008/01165

www.uoc .edu
U


Primera edició: febrer 2006
© Fundació per a la Universitat Oberta de Catalunya
Av. Tibidabo, 39-43, 08035 Barcelona
Material realitzat per Eureca Media, SL
© Imatge de portada: Ruth Valencia Alzaga
© Autor: Carles Mateu
Dipòsit legal: B-15.567-2005
ISBN: 84-9788-346-2

Es garanteix permís per copiar, distribuir i modificar aquest document segons els termes de la GNU Free Documentation License,
Version 1.2 o qualsevol de posterior publicada per la Free Software Foundation, sense seccions invariants ni textos de coberta
davantera o posterior. Es disposa d'una còpia de la llicència en l'apartat "GNU Free Documentation License" d'aquest document.

David Megías Jiménez Jordi Mas

Coordinador Coordinador 

Enginyer d’Informàtica per la UAB. 
Magíster en Tècniques Avançades 
d'Automatització de Processos 
per la UAB.

Doctor en Informàtica per la UAB. 
Professor dels Estudis d'Informàtica i 
Multimèdia de la UOC.

Enginyer de programari en l'empresa 
de codi obert Ximian, on treballa en la 
implementació del projecte lliure 
Mona. Com a voluntari, col·labora en 
el desenvolupament del processador 
de textos Abiword i en l'enginyeria de 
les versions en català del projecte 
Mozilla i Gnome. També és 
coordinador general de Softcatalà. 
Com a consultor ha treballat per a 
empreses com Menta, Telépolis, 
Vodafone, Lotus, eresMas, Amena i 
Terra España.

Carles Mateu

Autor

Enginyer d’Informàtica per la UOC. 
Actualment és director de l'Àrea de 
Sistemes d'Informació i Comunicacions 
de la UdL i professor associat de Xarxes 
i Internet a la UdL.


3

Desenvolupament d’aplicacions web

A
N

O
TA

C
IO

N
ES

© FUOC • XP06/M2008/01165

 

Índex

Agraïments ..................................................................... 9

1. Introducció a les aplicacions web ............................. 11
1.1. Introducció a Internet ............................................ 11
1.2. El WWW com a servei d’Internet ............................ 12

1.2.1. Breu història de la WWW ............................. 12
1.2.2. Fonaments del web ..................................... 13

1.3. Història de les aplicacions web .............................. 20

2. Instal·lació del servidor ............................................. 23
2.1. Conceptes bàsics del servidor web ......................... 23

2.1.1. Servei de fitxers estàtics ................................ 23
2.1.2. Seguretat i autenticació ................................ 24
2.1.3. Contingut dinàmic ....................................... 25
2.1.4. Servidors virtuals ......................................... 26
2.1.5. Prestacions extra ......................................... 26
2.1.6. Actuació com a representants ...................... 28
2.1.7. Protocols addicionals ................................... 29

2.2. El servidor Apache ................................................ 29
2.2.1. El naixement d’Apache ................................ 29
2.2.2. Instal·lació d’Apache ................................... 30
2.2.3. Configuració d’Apache ................................ 34

2.3. Altres servidors web de programari lliure ................ 43
2.3.1. AOLServer .................................................. 43
2.3.2. Roxen i Caudium ......................................... 44
2.3.3. thttpd .......................................................... 45
2.3.4. Jetty ............................................................ 45

2.4. Pràctiques: instal·lació del servidor web .................. 46
2.4.1. Enunciat ...................................................... 46
2.4.2. Resolució .................................................... 47

3. Diseny de pàgines web ............................................. 51
3.1. HTML bàsic ........................................................... 51

3.1.1. Estructura dels documents HTML .................. 53
3.1.2. Blocs de text ................................................ 54
3.1.3. Marcadors lògics ......................................... 58
3.1.4. Tipus de lletra ............................................. 60
3.1.5. Enllaços ...................................................... 65


Programari lliure

4

A
N

O
TA

C
IO

N
ES

© FUOC • XP06/M2008/01165

3.1.6. Llistes .......................................................... 68
3.1.7. Imatges ....................................................... 71
3.1.8. Taules ......................................................... 72
3.1.9. Formularis ................................................... 77

3.2. HTML avançat ....................................................... 82
3.2.1. Fulls d’estil .................................................. 82
3.2.2. Capes ......................................................... 88

3.3. HTML dinàmic ....................................................... 89
3.4. Javascript .............................................................. 93

3.4.1. El primer programa senzill ........................... 94
3.4.2. Elements bàsics de Javascript ....................... 96
3.4.3. Tipus de dades i variables ............................ 97
3.4.4. Estructures de control ................................... 100
3.4.5. Funcions ..................................................... 102
3.4.6. Objectes ..................................................... 102
3.4.7. Esdeveniments ............................................. 104

3.5. Pràctiques: creació d’una pàgina web complexa 
amb les tècniques presentades ............................... 106

4. Format estructurat de text: XML ................................ 117
4.1. Introducció a XML .................................................. 117
4.2. XML ...................................................................... 122

4.2.1. Document ben format .................................. 124
4.2.2. Ben format equival a analitzable .................. 125
4.2.3. Espais de noms ........................................... 126

4.3. Validació: DTD i XML Schema ................................ 128
4.3.1. DTD ............................................................ 128
4.3.2. XML Schema ................................................ 137

4.4. Transformacions: XSL-T ......................................... 158
4.4.1. Una transformació simple ............................ 159
4.4.2. L’element xsl:template .................................. 162
4.4.3. L’element value-of ....................................... 163
4.4.4. L’element xsl:for-each .................................. 163
4.4.5. Ordenació de la informació: xsl:sort ............. 164
4.4.6. Condicions en XSL ....................................... 165
4.4.7. L’element xsl:apply-templates ....................... 167
4.4.8. Introducció a XPath ...................................... 168

4.5. Pràctica: creació d’un document XML, 
el corresponent XML Schema 
i transformacions amb XSL-T .................................. 172

5. Contingut dinàmic ..................................................... 181
5.1. CGI ...................................................................... 181

5.1.1. Introducció als CGI ...................................... 181


5

Desenvolupament d’aplicacions web

A
N

O
TA

C
IO

N
ES

© FUOC • XP06/M2008/01165

5.1.2. Comunicació amb els CGI ........................... 182
5.1.3. La resposta d’un CGI .................................. 183
5.1.4. Redireccions ................................................ 186

5.2. PHP ...................................................................... 186
5.2.1. Com funciona PHP ...................................... 187
5.2.2. Sintaxi de PHP ............................................. 188
5.2.3. Variables .................................................... 189
5.2.4. Operadors .................................................. 191
5.2.5. Estructures de control ................................... 193
5.2.6. Funcions ..................................................... 197
5.2.7. Ús de PHP per a aplicacions web ................. 198
5.2.8. Funcions de cadena .................................... 200
5.2.9. Accés a fitxers ............................................. 201
5.2.10. Accés a bases de dades ............................ 202
5.2.11. Per a continuar aprofundint ....................... 205

5.3. Java Servlets i JSP ................................................. 207
5.3.1. Introducció als Java Servlets ......................... 207
5.3.2. Introducció a les Java Server Pages o JSP ...... 208
5.3.3. El servidor de Servlets/JSP ............................ 209
5.3.4. Un Servlet senzill ......................................... 210
5.3.5. Compilació i execució dels Servlets ............... 212
5.3.6. Generació de contingut 

des dels Servlets .......................................... 212
5.3.7. Manejar dades de formularis ....................... 214
5.3.8. La sol·licitud HTTP: HttpRequest .................... 218
5.3.9. Informació addicional sobre la petició .......... 220
5.3.10. Codis d’estat i resposta ............................. 221
5.3.11. Seguiment de sessions .............................. 223
5.3.12. Java Server Pages: JSP .............................. 225

5.4. Altres opcions de contingut dinàmic ....................... 240
5.5. Pràctiques: creació d’una aplicació simple 

amb les tècniques presentades .............................. 243
5.5.1. CGI ............................................................ 243
5.5.2. Servlet Java ................................................. 244

6. Accés a bases de dades: JDBC .................................. 247
6.1. Introducció a les bases de dades ............................ 247

6.1.1. PostgreSQL ................................................. 247
6.1.2. MySQL ....................................................... 249
6.1.3. SAP DB ....................................................... 250
6.1.4. FirebirdSQL ................................................ 250

6.2. Controladors i adreces .......................................... 251
6.2.1. Controladors JDBC ..................................... 251
6.2.2. Carregant el controlador en Java ................. 252
6.2.3. Adreces de base de dades ............................ 253


Programari lliure

6

A
N

O
TA

C
IO

N
ES

© FUOC • XP06/M2008/01165

6.2.4. Connectant la base de dades ....................... 254
6.3. Accés bàsic a la base de dades .............................. 254

6.3.1. Sentències bàsiques ..................................... 255
6.3.2. Resultats ...................................................... 257
6.3.3. Gestió d’errors ............................................ 261

6.4. Sentències preparades i procediments 
emmagatzemats .................................................... 262
6.4.1. Sentències preparades ................................. 263
6.4.2. Procediments emmagatzemats ..................... 264

6.5. Transaccions ......................................................... 266
6.6. Metadades ............................................................ 268

6.6.1. Metadades de la base de dades ................... 269
6.6.2. Metadades dels resultats .............................. 271

6.7. Pràctica: accés a bases de dades ........................... 272

7. Serveis web ................................................................ 277
7.1. Introducció als serveis web ..................................... 277
7.2. XML-RPC ............................................................... 278

7.2.1. Format de la petició XML–RPC ...................... 278
7.2.2. Format de la resposta XML–RPC ................... 281
7.2.3. Desenvolupament d’aplicacions amb XML–RPC 283

7.3. SOAP .................................................................... 284
7.3.1. Missatges SOAP ........................................... 284
7.3.2. Desenvolupament d’aplicacions SOAP .......... 286

7.4. WSDL i UDDI ........................................................ 290
7.4.1. Estructura d’un document WSDL ................... 291
7.4.2. Ports ........................................................... 293
7.4.3. Enllaços ...................................................... 295
7.4.4. UDDI .......................................................... 296

7.5. Seguretat .............................................................. 299
7.5.1. Incorporació de mecanismes 

de seguretat en XML .................................... 300

8. Utilització i manteniment .......................................... 305
8.1. Configuració d’opcions de seguretat ...................... 305

8.1.1. Autenticació d’usuaris .................................. 305
8.1.2. Seguretat de comunicacions ......................... 307

8.2. Configuració de balanceig de càrrega ................... 308
8.2.1. Balanceig basat en DNS .............................. 308
8.2.2. Balanceig basat en Proxy ............................. 309
8.2.3. Balanceig basat en mod_backhand .............. 311
8.2.4. Balanceig utilitzant LVS ................................ 312
8.2.5. Altres solucions per al balanceig de càrrega ... 315


7

Desenvolupament d’aplicacions web

A
N

O
TA

C
IO

N
ES

© FUOC • XP06/M2008/01165

8.3. Configuració d’un proxy-cache amb Apache .......... 318
8.3.1. Introducció al concepte de servidor intermediari 318
8.3.2. Configuració d’un forward proxy .................. 320
8.3.3. Configuració d’un reverse proxy ................... 321
8.3.4. Altres directives de configuració ................... 322

8.4. Altres mòduls d’Apache ......................................... 323
8.4.1. mod_actions ............................................... 323
8.4.2. mod_alias ................................................... 324
8.4.3. mod_auth, mod_auth_dbm, 

mod_auth_digest, mod_auth_ldap ............... 324
8.4.4. mod_autoindex ........................................... 324
8.4.5. mod_cgi ..................................................... 324
8.4.6. mod_dav y mod_dav_fs ............................... 325
8.4.7. mod_deflate ................................................ 325
8.4.8. mod_dir ...................................................... 325
8.4.9. mod_env .................................................... 326
8.4.10. mod_expires ............................................. 326
8.4.11. mod_ldap ................................................ 326
8.4.12. mod_mime ............................................... 326
8.4.13. mod_speling ............................................ 327
8.4.14. mod_status ............................................... 327
8.4.15. mod_unique id ......................................... 329
8.4.16. mod_userdir ............................................. 329
8.4.17. mod_usertrack .......................................... 329

9. Monitorització i anàlisi .............................................. 331
9.1. Anàlisi de logs de servidors HTTP ........................... 331

9.1.1. Format del fitxer de log ................................ 331
9.1.2. Anàlisi del fitxer de log ................................ 332
9.1.3. Programes d’anàlisi de logs ......................... 335

9.2. Eines d’estadístiques i contadors ............................ 346
9.2.1. Contadors ................................................... 346
9.2.2. Estadístiques de visites ................................. 351

9.3. Anàlisi de rendiment ............................................. 355
9.3.1. Obtenir informació de rendiment 

d’Apache .................................................... 356
9.3.2. Obtenir informació de rendiment 

del sistema .................................................. 357
9.3.3. Millores en la configuració ........................... 362

Bibliografia .................................................................... 365

GNU Free Documentation License ................................ 367


9

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

L’autor agraeix a la Fundació per a la Universitat Oberta de

Catalunya (http://www.uoc.edu) el finançament de la primera edició

d’aquesta obra, emmarcada en el màster internacional en Progra-

mari Lliure ofert per aquesta institució.

Així mateix, agraeix la feina d’Alberto Otero, la revisió del qual ha

fructificat en un manuscrit millor. La correcció és mèrit seu, les incor-

reccions demèrit exclusiu de l’autor.

I finalment dóna les gràcies a Ruth Valencia per la imatge de la por-

tada i per la seva amistat.

Agraïments


Programari lliure

10

A
N

O
TA

C
IO

N
ES

© FUOC • XP06/M2008/01165


11

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Internet, la xarxa de xarxes, neix a mitjan anys setanta, sota els auspicis

de DARPA, l’Agència de Projectes Avançats per a la Defensa dels Estats

Units. DARPA va començar un programa d’investigació de tècniques i

tecnologies per unir diverses xarxes de commutació de paquets, la

qual cosa permetia que els ordinadors connectats a aquestes xarxes es

comuniquessin entre ells de manera fàcil i transparent.

D’aquests projectes va néixer un protocol de comunicacions de da-

des, IP o Internet protocol, que permetia a diversos ordinadors comu-

nicar-se per mitjà d’una xarxa, Internet, formada per la interconnexió

de diverses xarxes.

A mitjan anys vuitanta la Fundació Nacional per a la Ciència nord-

americana, l’NSF, va crear una xarxa, l’NSFNET, que es va convertir

en la xarxa troncal (backbone) d’Internet juntament amb altres xarxes

similars creades per la NANSA (NSINet) i el USDoE (Department of

Energy) amb l’ESNET. A Europa, la majoria de països disposaven de

xarxes troncals nacionals (NORDUNET, RedIRIS, SWITCH, etc.) i

d’una sèrie d’iniciatives paneuropees (EARN i RARE). En aquesta èpo-

ca apareixen els primers proveïdors d’accés a Internet privats que

ofereixen accés pagat a Internet.

A partir d’aquesta època, gràcies entre altres coses a l’àmplia dispo-

nibilitat d’implementacions del paquet de protocols TCP/IP (formada

per tots els protocols d’Internet i no solament per TCP i IP), algunes

de les quals ja eren de codi lliure, Internet va començar el que pos-

teriorment es convertiria en una de les seves característiques fona-

mentals, un ritme de creixement exponencial, fins que a mitjan 2002

comença a descendir lleugerament el ritme de creixement.

1. Introducció a les aplicacions web

1.1. Introducció a Internet


Programari lliure

12

© FUOC • XP06/M2008/01165

A mitjan anys noranta es va iniciar el boom d’Internet. En aquella

època el nombre de proveïdors d’accés privat es va disparar i va per-

metre que milions de persones accedissin a Internet, que a partir

d’aquell moment ja es va començar a conèixer com la Xarxa, des-

bancant les altres xarxes de comunicació existents (Compuserve, Fi-

doNet/BBS, etc.). El punt d’inflexió va estar marcat per l’aparició

d’implementacions de TCP/IP gratuïtes (fins i tot d’implementacions

que formaven part del sistema operatiu) i també per la popularització

i l’abaratiment dels mitjans d’accés cada vegada més ràpids (mò-

dems de més velocitat, XDSI, ADSL, cable, satèl·lit). L’efecte de tots

aquests canvis va ser de "bola de neu": a mesura que es connectaven

més usuaris, els costos es reduïen, apareixien més proveïdors i Inter-

net es feia més atractiva i econòmica, amb la qual cosa es connec-

taven més usuaris, etc.

En aquests moments disposar d'una adreça electrònica, d'accés al

web, etc. ha deixat de ser una novetat per a convertir-se en una cosa

normal a molts països del món. Per això les empreses, institucions,

administracions i d’altres estan migrant ràpidament tots els serveis,

aplicacions, botigues, etc., a un entorn web que permeti que els seus

clients i usuaris hi accedeixin per Internet. Malgrat el lleuger descens

experimentat en el ritme de creixement, Internet està destinada a

convertir-se en una sort de servei universal de comunicacions, cosa

que permet una comunicació universal.

El WWW (World Wide Web) o, de manera més col·loquial, el web,

s’ha convertit, juntament amb el correu electrònic, en el principal ca-

vall de batalla d’Internet. Ha deixat de ser una immensa "biblioteca"

de pàgines estàtiques per a convertir-se en un servei que permet ac-

cedir a nombroses prestacions i funcions, i també a infinitat de ser-

veis, programes, botigues, etc.

1.2.1. Breu història del WWW

El 1989, mentre treballava al CERN (Centre Europeu d’Investigació Nu-

clear), Tim Berners-Lee va començar a dissenyar un sistema que fes que

1.2. El WWW com a servei d’Internet


13

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

es pogués accedir a la informació del CERN fàcilment. Aquest sistema

emprava l’hipertext per tal d’estructurar una xarxa d’enllaços entre els

documents. Una vegada obtinguda l’aprovació per continuar el pro-

jecte, va néixer el primer navegador web, anomenat WorldWideWeb

(sense espais).

El 1992 el sistema ja s’havia estès fora del CERN. El nombre de ser-

vidors "estables" havia augmentat i havia assolit la sorprenent xifra

de vint-i-sis. A partir d’aquest punt, el creixement és espectacular. El

1993 el web ja mereixia un espai al New York Times.

Aquest és l’any del llançament de Mosaic, un navegador per a

X-Window/Unix que amb el temps es convertiria en Netscape i que va

ser un factor clau de popularització de la Xarxa. El 1994 es va fundar

el WWW Consortium, que es convertiria en el motor de desenvolupa-

ment dels estàndards predominants al web (http://www.w3c.org). A

partir d’aquell moment, el creixement ja va ser constant, i es va con-

vertir, cap a final dels noranta, en el servei insígnia d’Internet i va do-

nar lloc al creixement imparable dels serveis en línia que estem

experimentant actualment.

1.2.2. Fonaments del web

L’èxit espectacular del web es basa en dos puntals fonamentals: el

protocol HTTP i el llenguatge HTML. L’un permet una implementació

simple i senzilla d’un sistema de comunicacions per enviar qualsevol

tipus de fitxers d’una manera fàcil, cosa que simplifica el funciona-

ment del servidor i permet que servidors poc potents atenguin milers

de peticions i redueixin els costos de desplegament. L’altre ens pro-

porciona un mecanisme de composició de pàgines enllaçades simple

i fàcil, altament eficient i d’ús molt simple.

El protocol HTTP

El protocol HTTP (hypertext transfer protocol) és el protocol base del

WWW. Es tracta d’un protocol simple, orientat a connexió i sense es-

tat. La raó que estigui orientat a connexió és que empra per al seu


Programari lliure

14

© FUOC • XP06/M2008/01165

funcionament un protocol de comunicacions (TCP, transport control

protocol) connectades, un protocol que estableix un canal de comu-

nicacions d’extrem a extrem (entre el client i el servidor) pel qual pas-

sa el flux de bytes que constitueixen les dades que cal transferir, en

contraposició amb els protocols de datagrama o no orientats a con-

nexió que divideixen les dades en petits paquets (datagrames) i els

envien; poden arribar per vies diferents del servidor al client. El pro-

tocol no manté l’estat, és a dir, cada transferència de dades és una

connexió independent de l’anterior, sense cap relació entre elles, fins

al punt que per a transferir una pàgina web hem d’enviar el codi

HTML del text, i les imatges que la componen, ja que en l’especifica-

ció inicial d’HTTP, la 1.0, s’obrien i usaven tantes connexions com

components tenia la pàgina, i es transferia un component per cada

connexió (el text de la pàgina o cadascuna de les imatges).

Hi ha una variant d’HTTP anomenada HTTPS (S de secure) que utilitza

el protocol de seguretat SSL (secure socket layer) per a xifrar i auten-

ticar el trànsit entre client i servidor. És molt usada pels servidors web

de comerç electrònic, i també pels que contenen informació personal

o confidencial.

De manera esquemàtica, el funcionament d’HTTP és el següent: el

client estableix una connexió TCP cap al servidor, cap al port HTTP (o

l’indicat en l’adreça de connexió), envia una ordre HTTP de petició

d’un recurs (juntament amb algunes capçaleres informatives) i per la

mateixa connexió el servidor respon amb les dades sol·licitades i

amb algunes capçaleres informatives.

Figura 1.

HTTP utilitza el port 80
(equivalent d’alguna mane-
ra a l’identificador de con-
nexió o de servei TCP) per a
totes les connexions per de-
fecte (podem utilitzar altres
ports diferents del 80).

Nota

HTTPS utiltiza per defecte el
port 443. 

Nota


15

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

El protocol defineix, a més, com codificar el pas de paràmetres entre

pàgines, com fer la tunelització de les connexions (per a sistemes de

tallafocs), l’existència de servidors intermediaris de memòria cau, etc.

Les directives de petició d’informació que defineix HTTP 1.1 (la versió

considerada estable i a l’ús) són:

GET Petició de recurs.

POST Petició de recurs passant paràmetres.

HEAD Petició de dades sobre recurs.

PUT Creació o tramesa de recurs.

DELETE Eliminació de recurs.

TRACE Torna a l’origen la petició tal com s’ha rebut al receptor, per

tal de depurar errors.

OPTIONS Serveix per a comprovar les capacitats del servidor.

CONNECT Reservat per a l’ús en servidors intermedis capaços de

funcionar com a túnels.

Detallarem a continuació algunes d’aquestes ordres, ja que la seva

comprensió és fonamental per al desenvolupament d’aplicacions web.

Es pot destacar que tots els recursos que siguin servits mitjançant

HTTP hauran de ser referenciats mitjançant una URL (universal

resource locators).

• Peticions en HTTP: GET i POST

Les peticions en HTTP es poden fer utilitzant dos mètodes. El mètode

GET, si s’envien paràmetres al costat de la petició, les enviaria codi-

ficades en la URL. Per la seva banda, el mètode POST, si s’envien, ho

faria com a part del cos de la petició.

Una petició GET segueix el format següent:

GET /index.html HTTP/1.1

Host: www.exemple.com

User-Agent: Mozilla/4.5 [en]

Accept: image/gif, image/jpeg, text/html

Accept-language: en

Accept-Charset: iso-8859-1


Programari lliure

16

© FUOC • XP06/M2008/01165

Podem veure que està formada pels elements següents:

1. Línia de petició: conté el recurs sol·licitat.

2. Capçalera de petició: conté informació addicional sobre el client.

3. Cos de petició: en les peticions de tipus POST, i d’altres, conté in-

formació addicional.

• Línia de petició

La línia de petició està formada pels elements següents:

1. Mètode: nom del mètode d’HTTP cridat (GET, POST, etc.).

2. Identificador de recurs: URL (uniform resource locator) del recurs

sol·licitat.

3. Versió de protocol: versió del protocol sol·licitada per a la resposta.

• Capçalera de petició

Conté informació addicional que pot ajudar el servidor (o els servi-

dors intermediaris, els proxies i caches) a processar adequadament

la petició.

La informació es proporciona en la forma següent:

Identificador: valor

D’aquests identificadors, els més coneguts i importants són:

Host: nom del servidor sol·licitat.

User-Agent: nom del navegador o programa utiiltzat per a accedir al

recurs.

Accept: alguns formats de text i imatge acceptats pel client. 

Accept-Language: idiomes suportats (preferits) pel client, útil per a

personalitzar la resposta automàticament.


17

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Paràmetres de petició

Una petició HTTP pot contenir també paràmetres, com a resposta,

per exemple, a un formulari de registre, a una selecció de producte

en una botiga electrònica, etc. Aquests paràmetres es poden passar

de dues maneres:

– com a part de la cadena de petició, codificats com a part de la URL.

– com a dades extra a la petició.

Per a codificar els paràmetres com a part de la URL, s’afegeixen a la

URL darrere del nom del recurs, separats per un caràcter ?. Els dife-

rents paràmetres se separen entre ells pel caràcter &. Els espais se

substitueixen per +. Finalment, els caràcters especials (els esmentats

abans de &, + i ?, i també els caràcters no imprimibles, etc.) es re-

presenten amb %xx, on xx representa el codi ASCII en hexadecimal

del caràcter.

Per exemple:

que en la petició HTTP quedaria:

GET /index.jsp?nom=Pere+Pou&OK=1 HTTP/1.0

Host: www.exemple.com

User-Agent: Mozilla/4.5 [en]

Accept: image/gif, image/jpeg, text/html

Accept-language: en

Accept-Charset: iso-8859-1

Per a passar els paràmetres com a dades extra de la petició, s’envien

al servidor com a cos de missatge en la petició.

Per exemple, la petició anterior quedaria:

POST /index.jsp HTTP/1.0

Host: www.exemple.com

User-Agent: Mozilla/4.5 [en]

http://www.exemple.com/index.jsp?nom=Pere+Pou&OK=1


Programari lliure

18

© FUOC • XP06/M2008/01165

Accept: image/gif, image/jpeg, text/html

Accept-language: en

Accept-Charset: iso-8859-1

nom=Pere+Pou&OK=1

Es pot destacar que per a passar els paràmetres com a cos de la pe-

tició, s’ha de fer com a POST i no com a GET, encara que una petició

POST també pot portar paràmetres en la línia de petició. Els paràme-

tres passats com a cos de la petició estan codificats, com en l’exem-

ple anterior, com a URL, o poden utilitzar una codificació derivada

del format MIME (multipurpose internet mail extensions), en el que es

coneix com a codificació multipart.

La petició anterior en format multipart seria:

POST /index.jsp HTTP/1.0

Host: www.exemple.com

User-Agent: Mozilla/4.5 [en]

Accept: image/gif, image/jpeg, text/html Accept-language:

en

Accept-Charset: iso-8859-1 Content-Type: multipart/form-

data,

delimiter="----ALEATORI----"

----ALEATORI---

Content-Disposition: form-data; name="nom"Pere Pou

----ALEATORI---

Content-Disposition: form-data; name="OK"

1

----ALEATORI------

Aquesta codificació és exclusiva del mètode POST. S’empra per a en-

viar fitxers al servidor.

• Respostes en HTTP

Les respostes en HTTP són molt similars a les peticions. Una resposta

“estàndard” a una petició d’una pàgina seria similar al següent:

HTTP/1.1 200 OK


19

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Date: Mon, 04 Aug 2003 15:19:10 GMT

Server: Apache/2.0.40 (Red Hat Linux)

Last-Modified: Tue, 25 març 2003 08:52:53 GMT

Accept-Ranges: bytes

Content-Length: 428

Connection: close

<HTML>

...

Podem observar que la primera línia ens respon amb la versió del

protocol emprada per a enviar-nos la pàgina, seguida d’un codi de

retorn i una frase de retorn. El codi de retorn pot adoptar un dels va-

lors següents:

– 1xx Petició rebuda, continua en procés.

– 2xx Correcta. Petició processada correctament.

– 3xx Redirecció. La petició s’ha de repetir o redirigir.

– 4xx Error de client. No es pot processar la petició perquè és incor-

recta, no existeix, etc.

– 5xx Error de servidor. El servidor ha fallat intentant processar la peti-

ció, que a priori és correcta.

La frase de retorn dependrà de la implementació, però només ser-

veix com a explicació del codi de retorn.

Després de l’estatus apareix una sèrie de camps de control, amb el

mateix format que a les capçaleres de la petició que ens informen del

contingut (data de creació, longitud, versió del servidor, etc.). A con-

tinuació ve el contingut sol·licitat.

El llenguatge HTML

L’altre puntal de l’èxit del WWW ha estat el llenguatge HTML (hyper-

text mark-up language). Es tracta d’un llenguatge de marques (s’utilit-

za inserint marques a l’interior del text) que ens permet representar


Programari lliure

20

© FUOC • XP06/M2008/01165

amb molta riquesa el contingut i també referenciar altres recursos

(imatges, etc.), enllaços a altres documents (la característica més des-

tacada del WWW), mostrar formularis per a després processar-los,

etc.

El llenguatge HTML actualment es troba en la versió 4.01 i comença

a proporcionar funcionalitats més avançades per crear pàgines més

riques en contingut. A més s'ha definit una especificació compatible

amb HTML, l’XHTML (extensible hypertext markup language), que se

sol definir com una versió XML validable d’HTML que ens proporcio-

na un XML Schema contra el qual hem de validar el document per

comprovar si està ben format, etc.

Inicialment el web era simplement una col·lecció de pàgines estàti-

ques, documents, etc., que es podien consultar o baixar.

El pas següent en l’evolució va ser la inclusió d’un mètode per con-

feccionar pàgines dinàmiques que permetessin que el que es mostra

fos dinàmic (generat o calculat a partir de les dades de la petició).

Aquest esmentat mètode va ser conegut com a CGI (common gateway

interface) i definia un mecanisme mitjançant el qual podíem passar

informació entre el servidor HTTP i programes externs. Els CGI con-

tinuen essent molt utilitzats, ja que la majoria dels servidors web els

suporten a causa de la seva senzillesa. A més, ens proporcionen to-

tal llibertat a l’hora d’escollir el llenguatge de programació per a

desenvolupar-los.

L’esquema de funcionament dels CGI tenia un punt feble: cada ve-

gada que rebíem una petició, el servidor web llançava un procés que

executava el programa CGI. Com que, d’altra banda, la majoria de

CGI estava escrit en algun llenguatge interpretat (Perl, Python, etc.) o

en algun llenguatge que requeria run-time environment (VisualBasic,

Java, etc.), això implicava una gran càrrega per a la màquina del

servidor. A més, si el web tenia molts accessos al CGI es podien

produir problemes greus.

1.3. Història de les aplicacions web


21

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

És per això que es comencen a desenvolupar alternatives als CGI per

solucionar aquest greu problema de rendiment. Les solucions vénen

principalment per dues vies. D’una banda es dissenyen sistemes d’exe-

cució de mòduls més integrats amb el servidor, que eviten que hagi

d’instanciar i executar nombrosos programes. L’altra via consisteix a

dotar el servidor d’un intèrpret d’algun llenguatge de programació

(RXML, PHP, VBScript, etc.) que ens permeti incloure les pàgines en el

codi de manera que el servidor sigui qui l’executi, amb la qual cosa es

redueix el temps de resposta.

A partir d’aquest moment, es viu una explosió del nombre d’arqui-

tectures i llenguatges de programació que ens permeten desenvo-

lupar aplicacions web. Totes segueixen alguna de les dues vies ja

esmentades. Les més útils i que més s’utilitzen són les que permeten

barrejar els dos sistemes, és a dir, un llenguatge de programació

integrat que permeti al servidor interpretar ordres que "incrustem" a

les pàgines HTML i un sistema d’execució de programes més enlla-

çat amb el servidor que no presenti els problemes de rendiment

dels CGI.

Al llarg del curs abordarem amb més detall la que potser és la

més reeixida i potent d’aquestes aproximacions, la seguida per

Sun Microsystems amb el sistema Java, que està integrada per dos

components; és a dir, un llenguatge que permet incrustar codi inter-

pretable a les pàgines HTML i que el servidor tradueix en programes

executables, JSP (Java server pages) i un mecanisme de programació

estretament lligat al servidor, amb un rendiment molt superior als

CGI convencionals, anomenat Java Servlet.

Una altra de les tecnologies que més èxit ha tingut i una de les que

més s’utilitza a Internet és el llenguatge de programació interpretat

pel servidor PHP. Es tracta d’un llenguatge que permet incrustar

HTML en els programes, amb una sintaxi que prové de C i Perl. A

més, tenint en compte la facilitat amb què s’aprèn i la senzillesa i po-

tència que té, s’està convertint en una eina molt utilitzada per alguns

desenvolupaments.

Hi ha altres mètodes de programació d’aplicacions web que també

tenen mercat. Un exemple és mod_perl per a Apache, RXML per a

Roxen, etc., però molts estan vinculats a un servidor web concret.


23

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Un servidor web és un programa que atén i respon les diverses pe-

ticions dels navegadors, i els proporciona els recursos que sol·liciten

mitjançant el protocol HTTP o el protocol HTTPS (la versió segura,

xifrada i autenticada d’HTTP). Un servidor web bàsic té un esquema

de funcionament molt senzill que executa de manera infinita el bucle

següent:

1. Espera peticions al port TCP assignat (l’estàndard per a HTTP és

el 80).

2. Rep una petició.

3. Busca el recurs a la cadena de petició.

4. Envia el recurs per la mateixa connexió per on ha rebut la petició.

5. Torna al punt 2.

Un servidor web que seguís l’esquema anterior compliria els requisits

bàsics dels servidors HTTP, encara que només podria servir fitxers es-

tàtics.

A partir de l’esquema anterior s’han dissenyat i s’han construït tots

els programes servidors d’HTTP que existeix, variant només el tipus

de peticions (pàgines estàtiques, CGI, Servlets, etc.) que poden aten-

dre, en funció que siguin o no multiprocés, multifilades, etc. A conti-

nuació detallarem algunes de les característiques principals dels

servidors web, que estenen, òbviament l’esquema anterior.

2.1.1. Servei de fitxers estàtics

Tots els servidors web han d’incloure, com a mínim, la capacitat per

a servir els fitxers estàtics que es trobin en alguna part concreta del

2. Instal·lació del servidor

2.1. Conceptes bàsics del servidor web


Programari lliure

24

© FUOC • XP06/M2008/01165

disc. Un requisit imprescindible és la capacitat d’especificar quina

part del disc se servirà. No resulta en absolut recomanable que el

servidor ens obligui a utilitzar un directori concret, si bé en pot tenir

un per defecte.

La majoria de servidors web permeten, a més, afegir altres directoris

per servir, especificant en quin punt del "sistema de fitxers" virtual del

servidor s’ubicaran.

Alguns servidors web permeten, a més, especificar directives de se-

guretat (per a quines adreces, usuaris, etc., és visible un directori,

etc.), mentre que d’altres fan possible especificar quins fitxers es con-

sideraran com a índexs del directori.

2.1.2. Seguretat i autenticació

La majoria dels servidors web moderns ens permeten controlar des

del programa servidor aquells aspectes relacionats amb la seguretat

i l’autenticació dels usuaris.

Exemple

Per exemple, podem tenir la situació següent:

En aquest cas, el servidor hauria de traduir aquestes

adreces web de la manera següent:

Directori del disc Directori web

/home/apache/html

/home/empresa/docs 

/home/josep/informe

/

/docs

/informe-2003

URL Fitxer de disc

/index.html /home/apache/html/index.html

/docs/manuals/producte.pdf /home/empresa/docs/manuals/
producte.pdf

/empresa/qui.html /home/apache/html/empresa/ 
qui.html

/informe-2003/index.html /home/josep/informe/index.html


25

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

La manera més simple de control és la proporcionada per l’ús de fit-

xers .htaccess. És un sistema de seguretat que prové d’un dels pri-

mers servidors web (de l’NCSA httpd), que consisteix a posar un fitxer

de nom .htaccess en qualsevol directori del contingut web que es vul-

gui servir i indicar-hi quins usuaris, màquines, etc. tenen accés als fit-

xers i subdirectoris del directori on és el fitxer. Com que el servidor

d’NCSA va ser el servidor més utilitzat durant molt temps, la majoria

de servidors moderns permeten utilitzar el fitxer .htaccess respectant

la sintaxi del servidor d’NCSA.

Altres servidors permeten especificar regles de servei de directoris i

fitxers en la configuració del servidor web, indicant-hi quins usuaris,

màquines, etc. poden accedir al recurs indicat.

Pel que fa a l’autenticació (validació del nom d’usuari i contrasenya

proporcionats pel client), les prestacions ofertes pels diversos servi-

dors web són molt variades. La majoria permeten, com a mínim, pro-

porcionar al servidor web un fitxer amb noms d’usuari i contrasenyes

contra el qual es pugui validar l’enviat pel client. De tota manera, és

freqüent que els servidors proporcionin passarel·les que permetin de-

legar les tasques d’autenticació i validació a un altre programari (per

exemple RADIUS, LDAP, etc.). Si usem un sistema operatiu com Linux,

que disposa d’una infraestructura d’autenticació com PAM (pluggable

authentication modules), podem utilitzar aquesta funcionalitat com a

manera d’autenticació del servidor web, cosa que ens permet utilitzar

els nombrosos mètodes disponibles en PAM per a autenticar contra

diversos sistemes de seguretat.

2.1.3. Contingut dinàmic

Un dels aspectes més importants del servidor web escollit és el nivell

de suport que ens ofereix perquè serveixi contingut dinàmic. Atès que

la major part del contingut web que se serveix no prové de pàgines

estàtiques, sinó que es genera dinàmicament, i aquesta tendència és

clarament alcista, el suport per a contingut dinàmic que ens ofereix

el servidor web és un dels punts més crítics en la seva elecció.

La majoria de servidors web ofereixen suport per a CGI (es pot recor-

dar que els CGI són el mètode més antic i simple de generació de


Programari lliure

26

© FUOC • XP06/M2008/01165

contingut dinàmic). Molts ofereixen suport per a alguns llenguatges

de programació (bàsicament interpretats) com PHP, JSP, ASP, Pike,

etc. És altament recomanable que el servidor web que utilitzem pro-

porcioni suport per a algun d’aquests llenguatges: és un dels PHP

més utilitzats, sense tenir en compte JSP, que usualment requereix un

programari extern al servidor web per a funcionar (com, per exem-

ple, un contenidor de Servlets). L’oferta en aquest camp és molt àm-

plia, però abans d’escollir un llenguatge de programació de servidor

ens hem de plantejar si volem un llenguatge molt estandarditzat per-

què la nostra aplicació no depengui d’un servidor web o arquitectura

concreta o si, al contrari, la portabilitat no és una prioritat i sí que ho

és alguna prestació concreta que ens pugui oferir algun llenguatge

de programació concret.

2.1.4. Servidors virtuals

Una prestació que guanya cada dia més adeptes a la Xarxa i usuaris,

especialment entre els proveïdors de serveis d’Internet i els operadors

d’allotjament de dominis, és la capacitat d’alguns servidors web de

proporcionar nombrosos dominis amb només una adreça IP, discri-

minant entre els diversos dominis allotjats pel nom de domini enviat

a la capçalera de la petició HTTP. Aquesta prestació permet adminis-

trar d’una manera més racional i estalviadora un bé escàs, com són

les adreces IP.

Si necessitem tenir molts noms de servidor (perquè proporcionem

allotjament o per altres motius) ens hem d’assegurar que el servidor

web escollit ofereixi aquestes facilitats, i a més, que el suport que fa-

cilita per a servidors virtuals ens permeti una configuració diferent

per a cada servidor (directoris, usuaris, seguretat, etc.). L’ideal seria

que cada servidor es comportés com si es tractés d’un ordinador di-

ferent.

2.1.5. Prestacions extra

Són moltes les prestacions que ens ofereixen els servidors web per tal

de diferenciar-se de la competència. Algunes resulten realment útils

i poden decidir l’elecció de servidor web. No obstant això, hem de


27

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

ser conscients que si utilitzem algunes d’aquestes característiques, o

si es converteixen en imprescindibles per a nosaltres, ens podem veu-

re obligats a utilitzar un determinat servidor web encara que en algun

moment determinat vulguem canviar.

Algunes característiques addicionals d’alguns servidors web de codi

lliure són les següents:

Spelling (Apache). Aquesta prestació d’Apache ens permet definir

una pàgina d’error per als recursos no trobats que suggereixi a l’usu-

ari alguns noms de recurs semblants al que sol·licitava per al cas que

hagués comès un error en escriure.

Status (Apache). Ens proporciona una pàgina web generada pel ser-

vidor on ens mostra el seu estat de funcionament, nivell de resposta,

etc.

RXML Tags (Roxen). Afegeix a HTML alguns tags (ordres d’HTML),

millorats per a programació i generació de contingut dinàmic.

SQL Tags (Roxen). Afegeix al llenguatge HTML estès de Roxen (RXML),

ordres per a fer accessos a bases de dades SQL des de les mateixes

pàgines HTML.

Graphics (Roxen). Afegeix al llenguatge HTML estès de Roxen (RXML)

ordres per a la generació de gràfics, títols, etc., i no requereix una

feina de disseny gràfic.

Bfnsgd (AOLServer), mod_gd (Apache). Ens permet fer gràfics a par-

tir de text i de fonts True Type.

mod_mp3 (Apache), ICECAST, MPEG (Roxen). Ens permeten conver-

tir el servidor web en un servidor de música (amb streaming, etc.).

Throttle (Roxen), mod_throttle (Apache). Ens proporcionen mitjans

que limitin la velocitat de servei de HTTP, per a usuari, servidor virtu-

al, etc.


Programari lliure

28

© FUOC • XP06/M2008/01165

Nsxml (AOLServer), tDOM (AOLServer), mod_xslt (Apache). Ens per-

met fer la transformació de fitxers XML a partir d’XSL.

Kill Frame (Roxen). Envia amb cada pàgina web servida un codi que evi-

ta que la nostra quedi com a marc (frame) dins d’una altra pàgina web.

2.1.6. Actuació com a representants

Alguns servidors web ens permeten utilitzar-los com a servidors inter-

mediaris (proxy servers). Podem utilitzar els servidors intermediaris

per a propòsits molt variats:

• Per a servir d’acceleradors de navegació dels nostres usuaris (ús

com a proxy-cache).

• Per a servir com a acceleradors d’accés frontals per a un servidor

web, instal·lant diversos servidors web que repliquin els accessos

a un servidor mestre (reverse-proxy o HTTP server acceleration).

• Com a frontals a algun servidor o protocol.

Alguns servidors web ens permeten utilitzar-los com a servidors inter-

mediaris per a algun dels usos anteriors. No obstant això, per als dos

primers usos (acceleradors de navegació o d’accés) hi ha programes

específics de codi lliure molt més eficients, entre els quals destaca

Squid (http://www.squid-cache.org/), que es considera un dels mi-

llors productes de servidor intermediari existents.

Hi ha mòduls per a diversos servidors web que ens permeten utilitzar-

los com a portals per a altres servidors especialitzats en un altre tipus

de servei.

Exemple

Per exemple, Tomcat és un motor d’execució de Servlets

i JSP, que inclou un petit servidor d’HTTP per atendre les

peticions de contingut estàtic i redirigir la resta al motor


29

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

2.1.7. Protocols addicionals

Alguns servidors, a més d’atendre i servir peticions HTTP (i HTTPS),

poden atendre i servir peticions d’altres protocols o de protocols im-

plementats sobre HTTP. Alguns d’aquests protocols es poden conver-

tir en requisits fonamentals del nostre sistema i és per això que la

seva existència en el del servidor web pot ser imprescindible.

Apache és un servidor web de codi lliure robust la implementació del

qual es fa de manera col·laboradora, amb prestacions i funcionali-

tats equivalents a les dels servidors comercials. El projecte està dirigit

i controlat per un grup de voluntaris de tot el món que, utilitzant In-

ternet i el web per a comunicar-se, planifiquen i desenvolupen el ser-

vidor i la documentació relacionada.

Aquests voluntaris es coneixen com a Apache Group. A més de

l’Apache Group, centenars de persones han contribuït al projecte

amb codi, idees i documentació.

2.2.1. El naixement d’Apache

El febrer del 1995, el servidor web més popular d’Internet era un ser-

vidor de domini públic desenvolupat a l’NCSA (National Center for

Supercomputing Applications a la Universitat d’Illinois). No obstant

això, en deixar Rob McCool (el principal desenvolupador del servi-

dor) l’NCSA el 1994, l’evolució d’aquest programa havia quedat

pràcticament reduïda al no-res. El desenvolupament va passar a les

d’execució de Servlets (els Servlets i els JSP són meca-

nismes de desenvolupament d’aplicacions web), però

malgrat incloure un servidor web, Apache és el servidor

web usat per excel·lència amb Tomcat. Per a això dis-

posem d’un mòdul d’Apache que fa l’enllaç amb Tom-

cat. Aquest mòdul s’anomena mod_jk2.

2.2. El servidor Apache


Programari lliure

30

© FUOC • XP06/M2008/01165

mans dels responsables de llocs web, que progressivament van in-

troduir millores als servidors. Un grup d’aquests, utilitzant el correu

electrònic com a eina bàsica de coordinació, es van posar d’acord a

posar en comú aquestes millores (en forma de pedaços, patches).

Dos d’aquests desenvolupadors, Brian Behlendorf i Cliff Skolnick,

van posar en marxa una llista de correu, un espai d’informació com-

partida i un servidor a Califòrnia on els desenvolupadors principals

poguessin treballar. Al començament de l’any següent, vuit progra-

madors van formar el que seria el Grup Apache.

Aquests programadors, utilitzant el servidor NCSA 1.3 com a base de

treball, van afegir totes les correccions d’errors publicades i les millo-

res més valuoses que van trobar i que van provar el resultat als seus

propis servidors. Posteriorment van publicar el que seria la primera

versió oficial del servidor Apache (la 0.6.2, d’abril del 1995). Casu-

alment, en aquestes mateixes dates, l’NCSA va reemprendre el des-

envolupament del servidor NCSA.

En aquest moment el desenvolupament d’Apache va seguir dues lí-

nies paral·leles. D’una banda, un grup dels desenvolupadors va con-

tinuar treballant sobre l’Apache 0.6.2 per produir la sèrie 0.7,

incorporant millores, etc. Un segon grup va reescriure completament

el codi, creant una arquitectura modular nova. El juliol del 1995 es

van migrar a aquesta arquitectura nova les millores existents per a

Apache 0.7 i es van fer públiques com a Apache 0.8.

El dia 1 de desembre del 1995, va aparèixer Apache 1.0, que incloïa

documentació i moltes millores en forma de mòduls incrustables. Poc

després, Apache va sobrepassar el servidor d’NCSA com el més uti-

litzat a Internet, posició que ha mantingut fins als nostres dies. El

1999 els membres del Grup Apache van fundar l’Apache Programari

Foundation, que proveeix de suport legal i financer el desenvolupa-

ment del servidor Apache i els projectes laterals que n’han sorgit.

2.2.2. Instal·lació d’Apache

Tenim dues opcions principals per a instal·lar Apache: podem com-

pilar el codi font o el podem instal·lar a partir d’un paquet binari

adequat al nostre sistema operatiu.


31

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Compilació a partir de fonts

Per a compilar Apache a partir de codi font, hem d’obtenir prèvia-

ment del web d’Apache l’última versió (http://httpd.apache.org).

Una vegada baixat, seguirem els passos següents:

Descomprimirem el fitxer que acabem de baixar, la qual cosa ens

crearà un directori on seran les fonts del servidor.

Una vegada dins d’aquest directori, continuarem amb els passos se-

güents:

– Configurarem el codi per a compilar-lo. Per a això executarem:

$ ./configure

Tenim alguns paràmetres per a ajustar la compilació d’Apache.

Els més importants són:

Taula 1. Paràmetres

Paràmetre Significat

--prefix Directori on volem instal·lar Apache

--enable-modules Mòduls que cal activar

=LLISTA-MODULS

--enable-mods-shared Mòduls shared que cal activar

=LLISTA-MODULS

--enable-cache Cache dinàmic

--enable-disk-cache Cache dinàmic en disc

--enable-mem-cache Mòdul de cache de memòria

--enable-mime-magic Determinació tipus MIME automàtica

--enable-usertrack Seguiment de sessió d’usuari

--enable-proxy Mòdul Apache-proxy

--enable-proxy-connect Mòdul Apache-proxy per a CONNECT


Programari lliure

32

© FUOC • XP06/M2008/01165

– Una vegada configurat el codi font, si no s’han produït errors pro-

cedirem a compilar-lo. Per a això executarem:

$ make

L’estudiant ha de recordar que per a compilar Apache requeri-

rem, com a mínim, GNU Make i GNU CC.

– Una vegada compilat, el podem instal·lar al directori que hem desig-

nat com a destinació en la configuració anterior, amb configure.

Aquest pas es fa utilitzant un dels objectius que ja té make definits.

Concretament el farem amb:

$ make install

– Una vegada instal·lat al seu lloc, disposarem, dins del subdirectori

bin del directori d’instal·lació, el que hem especificat amb prefix,

un programa anomenat apachectl que ens permetrà controlar el

servidor. Per a iniciar-lo:

$cd <directori d’instal·lació>/bin

$ ./apachectl start

Per a aturar-lo:

$cd <directori d’instal·lació>/bin

$ ./apachectl stop

Paràmetre Significat

--enable-proxy-ftp Mòdul Apache-proxy per a FTP

--enable-proxy-http Mòdul Apache-proxy HTTP

--enable-ssl Suport de SSL/TLS (mod ssl)

--enable-http Maneig del protocol HTTP

--enable-dav Maneig del protocol WebDAV

--disable-cgid Suport de CGI optimitzat

--enable-cgi Suport de CGI

--disable-cgi Suport de CGI

--enable-cgid Suport de CGI optimitzat

--enable-vhost-alias Suport de hosts virtuals


33

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Instal·lació a partir de paquets binaris

La major part dels sistemes operatius de codi lliure, i especialment la

major part de distribucions de Linux, inclouen el servidor Apache.

Malgrat això, moltes vegades s’ha d’instal·lar Apache. Potser no

l’hem instal·lat quan tocava i, per això, ara necessitem una versió no-

va. També pot ser que el vulguem reinstal·lar perquè hem tingut pro-

blemes amb algun fitxer.

A continuació oferirem unes quantes indicacions sobre la instal·lació

d’Apache en algunes de les distribucions de Linux més conegudes.

• Redhat/Fedora

Les distribucions de Redhat i Fedora inclouen des de fa temps el ser-

vidor Apache. Si l’hem d’instal·lar, el procés és molt senzill.

Ens hem de baixar del servidor corresponent (o de redhat.com o de

fedora.us) el paquet binari d’Apache (en format RPM). Ens hem d’as-

segurar que estem baixant l’última versió per a la nostra distribució,

perquè tant Redhat com Fedora publiquen actualitzacions per tal de

reparar errors o problemes detectats. Quan ja tinguem aquest pa-

quet, l’hem d’instal·lar amb:

rpm -ihv httpd-x.x.x.rpm

Si ja el teníem instal·lat, el podrem actualitzar mitjançant l’ordre:

rpm -Uhv httpd-x.x.x.rpm

En el cas de Fedora, en utilitzar aquesta distribució un reposador apt

podem actualitzar o instal·lar Apache amb:

apt-get install httpd


Programari lliure

34

© FUOC • XP06/M2008/01165

Així hem d’instal·lar els mòduls addicionals que vulguem, com per

exemple:

• Debian

La instal·lació d’Apache en Debian és realment senzilla. Només hem

d’executar l’ordre següent:

apt-get install Apache

que ens instal·larà Apache en l’última versió o bé l’actualitzarà, si ja

el teníem instal·lat.

2.2.3. Configuració d'Apache

Una vegada instal·lat el servidor, és el moment de configurar-lo. Per

defecte, Apache inclou una configuració mínima que engega el servi-

dor al port TCP de servei per defecte (el port 80) i serveix tots els fitxers

del directori especificat per la directiva de configuració Document

Root. El fitxer de configuració d’Apache es diu httpd.conf i es troba

en el subdirectori conf del directori d’instal·lació. El fitxer httpd.conf

és un fitxer ASCII amb les directives de configuració d’Apache.

Estructura del fitxer de configuració

El fitxer httpd.conf està dividit en tres blocs fonamentals, encara

que les directives de cada bloc poden aparèixer barrejades i desor-

denades.

Exemple

– mod_auth_*

– mod_python

– mod_jk2.

– mod_perl

– mod_ssl

– php

– etc.


35

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Aquests blocs són:

• Paràmetres globals

• Directives de funcionament

• Servidors virtuals

Alguns paràmetres són generals per al servidor, mentre que d’altres

es poden configurar de manera independent per a cada conjunt de

directoris o fitxers o per a un servidor virtual concret. En aquests ca-

sos, els paràmetres es troben ubicats dins de seccions on s’indica

l’àmbit d’aplicació del paràmetre.

Les seccions més importants són:

<Directory>: els paràmetres que es troben dins d’aquesta secció

només s’aplicaran al directori especificat i als subdirectoris.

<DirectoryMatch>: igual que Directory, però accepta en el nom

del directori expressions regulars.

<Files>: els paràmetres de configuració proporcionen control

d’accés dels fitxers pel seu nom.

<FilesMatch>: igual que Files, però accepta expressions regulars

en nom del fitxer.

<Location>: proporciona un control d’accés dels fitxers per mitjà

de la URL.

<LocationMatch>: igual que Location, però accepta expressions

regulars en el nom del fitxer.

<VirtualHost>: els paràmetres només s’aplicaran a les peticions

que vagin dirigides a aquest servidor virtual (nom de servidor, o

adreça IP, o port TCP).

<Proxy>: només s’apliquen els paràmetres a les peticions de servi-

dor intermediari (requereix, per tant, mod proxy instal·lat) que coin-

cideixin amb l’especificació d’URL.


Programari lliure

36

© FUOC • XP06/M2008/01165

<ProxyMatch>: igual que a proxy (servidor intermediari), però ac-

cepta expressions regulars en la URL especificada.

<IfDefine>: s’aplica si en arrencar el servidor es defineix en la lí-

nia d’ordres un paràmetre concret, amb l’opció -SR.

<IfModule>: s’apliquen els paràmetres si en engegar el servidor el

mòdul especificat està carregat (amb LoadModule).

En cas de conflicte entre especificacions de paràmetres, l’ordre de

precedència és el següent:

1. <Directory> i .htaccess

2. <DirectoryMatch> i <Directory> 

3. <Files> i <FilesMatch>

4. <Location> i <LocationMatch>

Pel que fa a <VirtualHost>, aquestes directives sempre s’apliquen

després de les generals. Així, un VirtualHost sempre pot sobrees-

criure la configuració per defecte.

Un exemple de configuració seria:

<Directory /home/*/public_html>

Options Indexes

</Directory>

<FilesMatch \.(?i:gif jpeg? png)$>

Order allow,deny

Deny from all

</FilesMatch>. 

Directives de configuració globals

Algunes de les directives de configuració mai no s’apliquen a cap de

les seccions abans esmentades (directoris, etc.), sinó que afecten tot

el servidor web. Les més destacades són:

• ServerRoot: especifica la ubicació del directori arrel on està

instal·lat el servidor web. A partir d’aquest directori, trobarem els


37

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

fitxers de configuració, etc. Si el servidor està correctament ins-

tal·lat, no s’hauria de canviar mai.

• KeepAlive: especifica si s’utilitzaran connexions persistents, per

a atendre totes les peticions d’un usuari amb la mateixa connexió

TCP.

• Listen: especifica a quin port s’atendran les peticions. Per de-

fecte s’utilitza el port 80 de TCP. També permet especificar les

adreces IP que s’utilitzaran (per si el servidor en tenia més d’una).

Per defecte s’utilitzen totes les disponibles. 

• LoadModule: amb LoadModule podem carregar al servidor els

mòduls addicionals que incorpora Apache. La sintaxi és:

LoadModule modul fitxermodul

Hem de tenir instal·lat mod_so per poder usar-la.

Directives principals

Hi ha algunes directives que, per norma general, no solen ser a cap

de les seccions abans esmentades (algunes no poden ser dins de

cap secció i és obligatori que siguin en la principal), sinó que es troben

a la secció principal de configuració. Aquestes directives són:

• ServerAdmin: serveix per a especificar l’adreça electrònica de

l’administrador. Aquesta adreça pot aparèixer en els missatges

d’error com a adreça de contacte per permetre que els usuaris no-

tifiquin un error a l’administrador. No pot ser dins de cap secció.

• ServerName: especifica el nom i el port TCP que el servidor utilit-

za per a identificar-se. Es pot determinar automàticament, però és

recomanable especificar-ho. Si el servidor no té un nom DNS,


Programari lliure

38

© FUOC • XP06/M2008/01165

se’n recomana incloure l’adreça IP. No pot ser dins de cap secció.

La sintaxi és ServerNamenomadreça:port com a:

ServerName www.uoc.edu:80

ServerName 192.168.1.1:80

• DocumentRoot: el directori arrel des del qual se serviran els do-

cuments. Per defecte, és el directori htdocs, que es troba dins de

la carpeta d’instal·lació d’Apache. No pot ser dins de cap sec-

ció, a excepció de la VirtualHost. Li correspon una secció

<Directory>, en la qual s’estableixen els paràmetres de confi-

guració d’aquest directori.

• DirectoryIndex: especifica el fitxer que se servirà per de-

fecte per a cada directori en cas que no se n’especifiqui cap a

la URL. Per defecte, és index.html. És a dir, si per exemple es

posa al navegador www.uoc.edu el servidor per defecte envia-

rà www.uoc.edu/index.html. Es pot especificar més d’un fitxer i

l’ordre amb què s’especifica aquest nom determinarà la prioritat

per decidir quin se serveix. La directiva es pot trobar tant fora de

qualsevol secció com dins d’una d’elles.

• AccessFileName: especifica el nom de fitxer de configuració si

és diferent d’.htaccess. Perquè aquesta configuració funcioni, la

directiva AllowOverride ha de tenir un valor adequat. No pot ser

dins de cap secció. El nom de fitxer que s’especifica per defecte és

el del fitxer .htaccess.

• ErrorDocument: aquesta directiva estableix la configuració del

servidor en cas d’error. Es poden establir quatre configuracions

diferents:

– Mostrar un text d’error.

– Redirigir un fitxer en el mateix directori.

– Redirigir un fitxer al nostre servidor.

– Redirigir un fitxer fora del nostre servidor.

La sintaxi de la directiva és ErrorDocument codi_error acció.


39

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Aquesta directiva es pot trobar tant dins d’una secció com en la con-

figuració global.

Per exemple, amb:

ErrorDocument 404 /notrobat.html.

Si no es troba un fitxer, es mostrarà el fitxer notrobat.html.

• Alias: les directives Alias i AliasMatch ens permeten definir

accessos a directoris que es troben fora del DocumentRoot. La

sintaxi és la següent: Alias url directori.

Per exemple:

Alias /docs /home / documents

provocarà que una petició a http://www.uoc.edu/docs/manual se

serveixi des de /home/documents/manual.

• UserDir: aquesta directiva ens permet indicar a Apache que un

subdirectori del directori de treball dels usuaris del sistema serveixi

per emmagatzemar la seva pàgina personal.

Per exemple:

UserDir públic

provocarà que la pàgina emmagatzemada en el directori de

l’usuari test, en el subdirectori públic, sigui accessible com a:

http://www.uoc.edu/~test/index.html

Directives de secció

La major part de seccions de localització (Directory, Location,

etc.) inclouen en la configuració una sèrie de directives que ens per-


Programari lliure

40

© FUOC • XP06/M2008/01165

meten controlar l’accés al contingut ubicat a dins. Aquestes directives

són proporcionades pel mòdul mod_access.

• Allow: ens permet especificar qui està autoritzat a accedir al re-

curs. Podem especificar adreces IP, noms de màquina, fragments

del nom o adreça i fins i tot per variables de la petició. Tenim la

paraula clau all per a indicar tots els clients.

• Deny: ens permet especificar qui no deixem que accedeixi al re-

curs. Tenim les mateixes opcions que amb Allow.

• Order: ens permet afinar el funcionament de les directives

Allow i Deny. Tenim dues opcions:

– Allow,Deny. L’accés està denegat per defecte i només hi po-

dran entrar els clients que compleixin les especificacions

d’Allow i no compleixin les de Deny.

– Deny,Allow. L’accés està permès per defecte i només hi po-

dran entrar els clients que no compleixin les especificacions de

Deny o compleixin les d’Allow.

Servidors virtuals

Apache suporta servir diversos llocs web amb un sol servidor. Per a

això proporciona facilitats de creació de dominis virtuals en funció de

diverses adreces IP o diversos noms per IP.

Apache va ser un dels primers servidors a suportar servidors virtuals

sense IP, en funció de nom. Aquesta capacitat simplifica molt l’admi-

nistració dels servidors, a més de representar un estalvi important

d’adreces IP, normalment escasses. Els servidors virtuals per nom són

totalment transparents per al client, amb l’única possible excepció

d’aquells navegadors molt antics que no enviïn la capçalera Host:

amb les peticions.


41

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Servidors virtuals per adreça IP

Per a atendre diversos servidors virtuals, cada un amb una adreça IP,

utilitzarem la secció de configuració VirtualHost. Amb aquesta

secció definirem cada un dels servidors amb la seva pròpia configu-

ració i adreça IP.

Un exemple seria el següent.

<VirtualHost 192.168.1.1>

ServerAdmin webmaster@uoc.edu

DocumentRoot /web/uoc

ServerName www.uoc.edu

ErrorLog /web/logs/uoc_error_log

TransferLog /web/logs/uoc_access_log

</VirtualHost>

<VirtualHost 192.168.254.254>

ServerAdmin webmaster@associats.uoc.edu

DocumentRoot /web/associats

ServerName associats.uoc.edu

ErrorLog /web/logs/associats_error_log

TransferLog /web/logs/associats_access_log

</VirtualHost>

Com podem veure, aquest exemple defineix dos servidors web, ca-

dascun amb una IP i un nom diferent. Tots dos tenen el seu Docu-

mentRoot, etc.

Per a utilitzar servidors virtuals per IP, cal que el sistema servidor tin-

gui configurades en el sistema operatiu les diverses adreces IP que

cal servir.

• Servidors virtuals per nom

Per a atendre diversos servidors, utilitzant la mateixa adreça IP per a

tots, farem servir la secció VirtualHost, que ens permetrà definir

els paràmetres de cada servidor. Si tenim les mateixes necessitats que

en l’exemple de servidors virtuals per adreça IP amb una sola adreça,

utilitzarem la configuració següent:


Programari lliure

42

© FUOC • XP06/M2008/01165

NameVirtualHost *:80

<VirtualHost *:80>

ServerAdmin webmaster@uoc.edu

ServerName www.uoc.edu

DocumentRoot /web/uoc

ErrorLog /web/logs/uoc_error_log

TransferLog /web/logs/uoc_access_log

</VirtualHost>

<VirtualHost *:80>

ServerAdmin webmaster@uoc.edu

ServerName associats.uoc.edu

DocumentRoot /web/associats

ErrorLog /web/logs/associats_error_log

TransferLog /web/logs/associats_access_log

</VirtualHost>. 

Podem utilitzar una adreça IP en lloc de *, cosa que ens permetria

assignar un grup de servidors virtuals per nom a aquesta IP i un altre

grup a una altra, per exemple.

Un ús especial de les directives de servidors per nom es necessita

quan el nostre servidor té dues adreces IP, però hem assignat a les

dues el mateix nom. Per exemple, quan té una connexió de xarxa en

la intranet i una altra a Internet amb el mateix nom, aleshores podem

servir el mateix contingut de la manera següent:

NameVirtualHost 192.168.1.1

NameVirtualHost 172.20.30.40

<VirtualHost 192.168.1.1 172.20.30.40>

DocumentRoot /www/servidor1

ServerName servidor.uoc.edu

ServerAlias servidor

</VirtualHost>

Amb aquesta configuració podrem servir el mateix web cap a la in-

tranet i la Internet. És convenient notar l’ús d’un àlies per al servidor

que ens permet no utilitzar dominis en la intranet.

A més, tenim una especificació de servidor virtual per defecte _default_

que ens permet atendre les peticions que no serveix cap altre.


43

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<VirtualHost _default_>

DocumentRoot /www/defecte

</VirtualHost>

Podem utilitzar l’etiqueta _default_ amb un número de port per a

especificar servidors per defecte diferents per a cada port.

Apache permet a més configuracions molt més complexes de servi-

dors virtuals, especialment útils en casos de servidors massius, etc.

Una magnífica guia de referència es troba en el web del projecte

Apache, amb consells i receptes útils per a configurar.

Hi ha nombrosos servidors HTTP de codi lliure, però gairebé tots han

quedat eclipsats per la fama d’Apache. Alguns d’aquests servidors

presenten característiques que els fan molt interessants.

2.3.1. AOLServer

El servidor web AOLServer és el servidor web de codi lliure desenvo-

lupat per AOL (America Online, el proveïdor d’Internet més impor-

tant del món). AOL utilitza AOLServer com a servidor principal de

web per a un dels entorns web de més trànsit i ús d’Internet. AOLSer-

ver és un servidor web multifil, basat en TCL, i amb moltes facilitats

d’ús en entorns de gran escala i llocs web dinàmics. Es pot destacar

que tots els dominis i servidors web d’AOL, més de dos-cents, que

suporten milers d’usuaris, milions de connexions, etc., funcionen

gràcies a AOLServer.

AOLServer té una àmplia base d’usuaris, gràcies sobretot a la seva

integració amb OpenACS, un sistema de gestió de continguts molt

potent, de codi lliure, desenvolupat inicialment per una empresa

anomenada ArsDigita i després alliberat sota llicència GPL. El binomi

AOLServer-OpenACS constitueix la infraestructura de projectes web

2.3. Altres servidors web de programari lliure


Programari lliure

44

© FUOC • XP06/M2008/01165

tan complexos i potents com dotLRN (un campus virtual universitari

de codi lliure).

2.3.2. Roxen i Caudium

Roxen és un servidor web publicat sota llicència GNU per un grup de

desenvolupadors suecs que després van fundar l’empresa Roxen Inter-

net Services. El servidor Roxen (que primer s’havia dit Spider i després

Spinner) ha destacat sempre per la gran quantitat de funcionalitats

que ofereix als usuaris. Aquest servidor, desenvolupat en el llenguat-

ge de programació Pike, ofereix als usuaris centenars de mòduls que

permeten desenvolupar fàcilment llocs web molt rics, dinàmics, etc.,

sense una altra eina que el servidor Roxen. Les característiques prin-

cipals de Roxen són:

• Multiplataforma, és a dir, es pot executar en moltes plataformes:

Windows, Linux, Solaris, MAC OS/X, etc.

• És de codi lliure.

• Interfície d’administració per mitjà del web molt rica i fàcil d’usar.

• Suport gràfic integrat que permet, amb només algunes etiquetes

d’RXML (l’extensió d’HTML de Roxen), generar imatges, títols, grà-

fiques, etc.

• Accés a BD integrat, possibilita l’accés a PostgreSQL, Oracle,

MySQL, etc.

• Base de dades MySQL integrada.

• Programació al servidor amb RXML, Java, Perl, PHP i CGI.

• Suport de criptografia forta.

• Arquitectura modular que permet carregar i baixar extensions del

servidor quan està en marxa.

• Independència de plataforma en els mòduls desenvolupats per

l’usuari.


45

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

A mitjan any 2000, arran de l’aparició de la versió 2.0 de Roxen, que

trencava la compatibilitat amb les versions anteriors, especialment la

1.3, que era la més usada, un grup de desenvolupadors que incloïa

alguns dels fundadors de Roxen va iniciar un projecte nou que partia

de la versió 1.3 de Roxen per a desenvolupar un servidor web que hi

mantingués la compatibilitat. Aquest servidor web es va dir Caudium.

En aquests moments les dues plataformes, Roxen i Caudium, tenen

bona salut, bones relacions (els desenvolupadors intenten mantenir

la compatibilitat entre els API dels dos sistemes) i compten, a més,

amb una base d’usuaris fidels.

Roxen és un dels pocs casos en què un producte excel·lent (ha estat

sempre un dels servidors web més estables, ràpids i amb més pres-

tacions i facilitats) no ha triomfat, ja que sempre ha estat eclipsat per

Apache.

2.3.3. thttpd

thttpd és un servidor HTTP extremadament petit, molt ràpid, portable

i segur. Té les mateixes prestacions que altres servidors convencio-

nals, com Apache, encara que en casos de càrrega extrema el ren-

diment és molt més alt.

La seva utilitat com a servidor web de propòsit general és més aviat

escassa, encara que l’ús principal sol ser com a servidor ràpid de

contingut estàtic, moltes vegades com a suport de servidors Apache

per servir contingut binari estàtic, com poden ser imatges o d’altres,

deixant per al servidor Apache les pàgines dinàmiques o més com-

plexes. Utilitzat com a auxiliar d’Apache per a servir contingut estàtic,

ha aconseguit reduir la càrrega del servidor principal a una centèsi-

ma part.

2.3.4. Jetty

Jetty és un servidor web escrit totalment en Java que inclou, a més,

un contenidor de Servlets. Té una mida reduïda i un rendiment alt, la

qual cosa l’ha convertit en un dels preferits per a desenvolupar pro-

ductes incrustats que requereixin un servidor HTTP. Si bé no se solen


Programari lliure

46

© FUOC • XP06/M2008/01165

trobar gaires servidors Jetty funcionant per si mateixos, sí que se so-

len trobar com a servidors web encastats en productes com:

• Integrats amb servidors d’aplicacions, com JBoss i Jonas.

• Integrats al projecte JTXA com a base per al transport HTTP.

• Integrats a productes com Tivoli d’IBM, MQ de Sonic i SESM de

Cisco, com a servidor HTTP.

• En la majoria de CD de demostració en llibres sobre Java, Servlets,

XML, etc.

• Executant-se en múltiples sistemes incrustats i ordinadors de butxaca.

2.4.1. Enunciat

1. Baixeu d’Internet el codi del servidor Apache i instal·leu-lo en un

subdirectori del directori del nostre usuari. Hem d’instal·lar l’últi-

ma versió disponible, a més d’assegurar-nos de la correcta ins-

tal·lació dels mòduls següents:

• mod_access

• mod_cgi

2. Configureu el servidor instal·lat prèviament perquè respongui a

les peticions HTTP al port 1234.

3. Configureu el servidor web perquè serveixi els documents que es

troben en el subdirectori web del directori de treball del nostre

usuari.

4. Configureu el servidor web perquè executi programes CGI del di-

rectori cgi del directori de treball del nostre usuari.

2.4. Pràctiques: instal·lació del servidor web


47

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

2.4.2. Resolució

1. Una vegada que tinguem el codi font d’Apache procedirem a des-

comprimir-lo:

[carlesm@bofh m2]$ tar xvzf httpd-2.0.48.tar.gz

httpd-2.0.48/

httpd-2.0.48/os/

httpd-2.0.48/os/os2/

httpd-2.0.48/os/os2/os.h

httpd-2.0.48/os/os2/core.mk

httpd-2.0.48/os/os2/config.m4

httpd-2.0.48/os/os2/Makefile.in

httpd-2.0.48/os/os2/core_header.def

....

httpd-2.0.48/include/ap_release.h

httpd-2.0.48/include/.indent.pro

httpd-2.0.48/include/util_cfgtree.h

httpd-2.0.48/acconfig.h

[carlesm@bofh m2]$

Una vegada tinguem el codi font del servidor en el nostre directori,

el podem configurar per compilar-lo. En aquest punt, indicarem a

Apache on el volem instal·lar. En el nostre cas hem escollit el subdi-

rectori apache del nostre directori de treball.

A més, ens assegurarem que s’inclouen els mòduls desitjats.

[carlesm@bofh m2]$ cd httpd-2.0.48

[carlesm@bofh httpd-2.0.48]$ ./configure \

--prefix=/home/carlesm/apache \.

--enable-cgi

checking for chosen layout... Apache

checking for working mkdir -p... yes

checking build system type... i686-pc-linux-gnu

checking host system type... i686-pc-linux-gnu

....

creating srclib/pcre/Makefile

creating test/Makefile

config.status: creating docs/conf/httpd-std.conf


Programari lliure

48

© FUOC • XP06/M2008/01165

config.status: creating docs/conf/ssl-std.conf

config.status: creating include/ap_config_layout.h

config.status: creating support/apxs

config.status: creating support/apachectl

config.status: creating support/dbmmanage

config.status: creating support/envvars-std

config.status: creating support/log_server_status

config.status: creating support/logresolve.pl

config.status: creating support/phf_abuse_log.cgi

config.status: creating support/split-logfile

config.status: creating build/rules.mk

config.status: creating include/ap_config_auto.h

config.status: executing default commands

[carlesm@bofh httpd-2.0.48]$

A continuació, ha arribat el moment de compilar.

[carlesm@bofh httpd-2.0.48]$ make

Making all in srclib

make[1]: Entering directory ‘/srcs/httpd-2.0.48/srclib’

Making all in apr

make[2]: Entering directory ‘/srcs/httpd-2.0.48/srclib/apr’

Making all in strings

....

make[1]: Leaving directory ‘/srcs/httpd-2.0.48’

Si la compilació ha anat bé, podem instal·lar Apache al directori

escollit:

[carlesm@bofh httpd-2.0.48]$ make install

Making install in srclib

make[1]: Entering directory ‘/srcs/httpd-2.0.48/srclib’

Making install in apr

make[2]: Entering directory ‘/srcs/httpd-2.0.48/srclib/apr’

Making all in strings

....

mkdir /home/carlesm/apache/man

mkdir /home/carlesm/apache/man/man1

mkdir /home/carlesm/apache/man/man8

mkdir /home/carlesm/apache/manual

Installing build system files

make[1]: Leaving directory ‘/srcs/httpd-2.0.48’


49

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

[carlesm@bofh httpd-2.0.48]$ cd /home/carlesm/apache/

[carlesm@bofh apache]$ ls

bin  build  cgi-bin conf  error  htdocs

icons  include  lib logs  man    manual

modules

[carlesm@bofh apache]$

Tot seguit haurem de configurar Apache amb els paràmetres sol·lici-

tats. Editem per a això el fitxer /home/carlesm/Apache/conf/

httpd.conf i modifiquem els paràmetres següents:

Listen 1234

ServerAdmin admin@uoc.edu

DocumentRoot “/home/carlesm/web”

<Directory “/home/carlesm/web”>

Options Indexes FollowSymLinks

AllowOverride None

Order allow,deny

Allow from all

</Directory>

ScriptAlias /cgi-bin/ “/home/carlesm/cgi/”

<Directory “/home/carlesm/cgi”>

AllowOverride None

Options None

Order allow,deny

Allow from all

</Directory>


51

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

El llenguatge HTML (hypertext markup language) s’utilitza per a crear

documents que mostrin una estructura d’hipertext. Un document d’hi-

pertext és el que conté informació encreuada amb altres documents,

la qual cosa ens permet passar d’un document al referenciat des de la

mateixa aplicació amb què l’estem visualitzant. HTML permet, a més,

crear documents de tipus multimèdia, és a dir, que continguin infor-

mació més enllà de la simplement textual, com per exemple:

El llenguatge HTML no és l’únic llenguatge que hi ha per a crear do-

cuments hipertext. Hi ha altres llenguatges anteriors o posteriors a

HTML (SGML, XML, etc.), si bé HTML s’ha convertit en el llenguatge

estàndard per a la creació de contingut per a Internet.

Els documents HTML es conformen com a documents de text pla (sen-

se cap mena de formatatge especial), en què tot el format del text

s’especifica mitjançant marques de text (anomenats etiquetes, tags),

que delimiten els continguts que afecta l’etiqueta (disposem d’etique-

tes d’inici i de final de marcatge).

Les etiquetes o tags són marques de text que comencen pel caràcter

<, seguit del nom de l’etiqueta, els atributs addicionals i acaben amb

el caràcter >, de la forma, per a les etiquetes d’inici:

<ETIQUETA>

3. Disseny de pàgines web

Exemple

• Imatges

• Vídeo

• So

• Subprogrames actius (plug-ins, applets)

3.1. HTML bàsic


Programari lliure

52

© FUOC • XP06/M2008/01165

I que es formen amb el caràcter <, seguit del caràcter /, seguit del

nom de l’etiqueta i acaben amb el caràcter >, de la forma, per a les

etiquetes de final de marcat:

</ETIQUETA>

Les etiquetes no són sensibles a majúscules/minúscules (són case in-

sensitive).

Exemples d’etiquetes d’HTML són:

Els atributs de les etiquetes, que especifiquen paràmetres addicionals

a l’etiqueta, s’inclouen a l’etiqueta d’inici de la manera següent:

<ETIQUETA ATRIBUT ATRIBUT ...>

La forma d’aquests atributs serà el nom de l’atribut o bé el nom de

l’atribut, seguit de =, seguit del valor que se li vol assignar (general-

ment entre cometes).

Per exemple:

<A HREF=“http://www.w3c.org”>Enllaç</A>

<IMG SRC=“imatge.jpg” BORDER=0 ALT=“NOM”>

Podem destacar que HTML algunes vegades permet ometre l’etique-

ta de final si l’etiqueta no ha d’embolicar cap text que afecti, com és

el cas d’IMG. Un altre punt destacable és que si el client WWW que

utilitzem (el navegador concret que estiguem utilitzant) no entén al-

guna etiqueta, la ignorarà, com també ignorarà tot el text afectat.

<title>Nom del document</title>

<P>Un exemple d’ús de les etiquetes per a marcatge de text</P>

<B>Negreta<I>Itàlica</I>Negreta</B>


53

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

3.1.1. Estructura dels documents HTML

Tots els documents HTML segueixen aproximadament la mateixa es-

tructura. Tot el document ha d’anar contingut en una etiqueta HTML,

que es divideix en dues parts: la capçalera, continguda en una eti-

queta HEAD, i el cos del document (on hi ha la informació del docu-

ment), que està embolcallat per una etiqueta BODY. La capçalera

conté algunes definicions sobre el document: el seu títol, marques ex-

tra de format, paraules clau, etc.

Un primer exemple seria:

<HTML>

<HEAD>

<TITLE>Títol del document</TITLE>

</HEAD>

<BODY>

Text del document

</BODY>

</HTML>

Si obrim un document amb aquest contingut en un navegador apre-

ciarem que el que contenen les etiquetes TITLE no es visualitza al

document, sinó que el navegador les visualitza a la barra de títol de

la finestra.

Comentaris

En HTML podem introduir comentaris a la pàgina amb les marques

<!--i --! >. El navegador ignora el contingut que hi ha entre aquestes

dues marques i no el mostra a l’usuari.

3.1.2. Blocs de text

Disposem de diversos tipus de blocs de text en HTML:

• Paràgrafs.

• Salts de línia.


Programari lliure

54

© FUOC • XP06/M2008/01165

• Blocs citats.

• Divisions.

• Text preformatat.

• Centraments.

Paràgrafs

Tenim l’etiqueta <P> per a separar paràgrafs. Tenint en compte que

HTML ignora els salts de línia introduïts al fitxer original i que per a

l’HTML tot el text és continu, necessitarem algun mecanisme per in-

dicar el principi i final de paràgraf. Aquest mecanisme està establert

per les marques <P> i </P>.

L’etiqueta P admet, a més, un atribut, ALIGN, que indica l’alineació

del text en el paràgraf, i pot prendre els valors:

• LEFT, alineació a l’esquerra, és l’actiu per defecte.

• RIGHT, alineació a la dreta.

• CENTER, centrament del text.

La marca de final de paràgraf, </P>, està definida a l’estàndard

d’HTML com a opcional, i es pot ometre. En aquest cas, el navegador

inferirà que una nova aparició de <P> indica el final del paràgraf an-

terior.

Salts de línia

L’etiqueta <BR> ens indica un salt de línia. La podem utilitzar com a

marca inicial sense final. La marca BR no modifica els paràmetres

especificats per al paràgraf en què ens trobem en aquell moment.

Regles horitzontals

HTML proporciona una etiqueta que ens permet incloure a la nostra

pàgina una regla horitzontal (una ratlla d’extrem a extrem de la pà-

gina) d’amplada variable. Aquesta etiqueta, HR, s’utilitza per a sepa-


55

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

rar blocs de text. És un element que només té etiqueta inicial, però

que disposa de diversos atributs per a canviar la seva forma:

• NOSHADE: elimina l’efecte d’ombreig de la regla.

• WIDTH: defineix la longitud de la línia respecte a la pàgina.

• SIZE: defineix la grossor de la línia.

Paràgrafs citats

Disposem d’un element en HTML, BLOCKQUOTE, que permet re-

presentar paràgrafs citats literalment d’un altre text. Generalment

es representen identificats a dreta i esquerra i amb un salt de pa-

ràgraf abans i després del paràgraf citat. Hauríem d’evitar l’ús de

BLOCKQUOTE per a identificar text i utilitzar-lo només per a cites

literals, ja que el navegador el pot representar d’una altra manera,

per exemple, no identificat.

Divisions del text en blocs

L’element <DIV> permet dividir el text en blocs, inserint entre els

blocs un salt de línia simple, igual que BR. No obstant això, a dife-

rència d’aquest, admet els mateixos atributs que P, és a dir, podem

definir l’alineació del text per a cada bloc DIV.

Les alineacions suportades per DIV, mitjançant el paràmetre ALIGN,

són les següents:

• LEFT, alineació a l’esquerra, és l’actiu per defecte.

• RIGHT, alineació a la dreta.

• CENTER, centrament del text.

Text preformatat

El text inserit entre les etiquetes <PRE> i </PRE> serà visualitzat pel

navegador respectant el format de salts de línia i espais amb què s’ha


Programari lliure

56

© FUOC • XP06/M2008/01165

introduït. El navegador, per norma general, mostrarà aquest text amb

un tipus de lletra d’espaiat fix similar al de les màquines d’escriure.

Podem veure algunes d’aquestes etiquetes en l’exemple següent:

<HTML>

<HEAD>

<TITLE>Títol del document</TITLE>

</HEAD>

<BODY>

<P ALIGN=LEFT>

En un lugar de la Mancha, de cuyo nombre no quiero acordarme,

no ha mucho tiempo que vivía un hidalgo de los de lanza en

astillero, adarga antigua, rocín flaco y galgo corredor. Una

olla de algo más vaca que carnero, salpicón las más noches,

duelos y quebrantos los sábados, lantejas los viernes, algún

palomino de añadidura los domingos, consumían las tres partes

de su hacienda.

</P>

<DIV ALIGN=RIGHT>

En un lugar de la Mancha, de cuyo nombre no quiero acordarme,

no ha mucho tiempo que vivía un hidalgo de los de lanza en

astillero, adarga antigua, rocín flaco y galgo corredor. Una

olla de algo más vaca que carnero, salpicón las más noches,

duelos y quebrantos los sábados, lantejas los viernes, algún

palomino de añadidura los domingos, consumían las tres partes

de su hacienda.

</DIV>

<DIV ALIGN=CENTER>

En un lugar de la Mancha, de cuyo nombre no quiero acordarme,

no ha mucho tiempo que vivía un hidalgo de los de lanza en

astillero, adarga antigua, rocín flaco y galgo corredor. Una

olla de algo más vaca que carnero, salpicón las más noches,

duelos y quebrantos los sábados, lantejas los viernes, algún

palomino de añadidura los domingos, consumían las tres partes

de su hacienda. 

</DIV>

<PRE>

En un lugar de la Mancha,

 de cuyo nombre no quiero acordarme,

no ha mucho tiempo que vivía un hidalgo

de los de lanza en astillero, adarga

antigua, rocín flaco y galgo corredor.

Una olla de algo más vaca que carnero,

</PRE>


57

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

El resultat de la visualització d’aquest codi HTML és el següent:

<ADDRESS>

Miguel de Cervantes<BR>

Calle Shakespeare, 23<BR>

09876, Madrid<BR>

</ADDRESS>

<CENTER>

<P>

En un lugar de la Mancha, de cuyo nombre no quiero acordarme,

no ha mucho tiempo que vivía un hidalgo de los de lanza

en astillero,

 </P>

 </CENTER>

</BODY>

</HTML>

Figura 2.


Programari lliure

58

© FUOC • XP06/M2008/01165

Una de les utilitats que ens proporcionen alguns navegadors de codi

lliure, com per exemple Mozilla o Firebird, és mostrar-nos els ele-

ments de bloc que componen una pàgina web. En aquest cas,

l’exemple es mostraria de la manera següent:

3.1.3. Marcadors lògics

HTML presenta a més un grup d’etiquetes que permeten donar for-

mat al text no en funció de com volem que es representi, sinó en fun-

ció de la semàntica d’aquest bloc de text, cosa que permet que el

navegador el representi en pantalla de la manera més convenient.

Figura 3.


59

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Aquestes etiquetes són:

• <CITE>: citació literal de text o document.

• <ADDRESS>: adreça.

• <SAMP>: exemple de codi o resultat.

• <CODE>: codi de programa.

• <KBD>: dades que s’han de teclejar.

• <VAR>: definició de variable.

• <DFN>: definició de text o paraula (suport no gaire estès entre els

navegadors).

Aquestes etiquetes es formataran de manera diferent segons el na-

vegador i la configuració que tinguem. Com a exemple podem veure

l’aspecte que presenten al navegador Mozilla:

El codi que ha produït aquest resultat és el següent:

<HTML>

<HEAD>

<TITLE>Títol del document</TITLE>

</HEAD>

<BODY>

Figura 4.


Programari lliure

60

© FUOC • XP06/M2008/01165

3.1.4. Tipus de lletra

HTML proporciona etiquetes que ens permeten modificar el tipus de

lletra, els colors, etc. dels nostres textos. A més a més, HTML propor-

ciona uns marcadors especials, anomenats entitats de caràcter, que

permeten introduir caràcters especials, com el símbol de copyright,

accents i d’altres, per als casos en què el teclat o l’editor de text no

el suporten, quan el joc de caràcters no el suporta, etc.

Capçaleres

Tenim un element <Hx> que podem utilitzar per tal de definir quines

parts del nostre text s’han de considerar com a encapçalaments (de

secció, capítol, etc.). L’etiqueta assigna una mida de text més gran

als caràcters (en funció de x, com veurem). A més, utilitza un tipus de

<P><CITE>The C Programming Language</CITE>,

Ritchie, Dennis; Kernighan, Ritchie. AT&T Bell Labs.

<P> La nostra adreça és:

<ADDRESS>

10, Downing Street.

Londres.

</ADDRESS>

<P>

Els fitxers que acaben amb l'extensió

<SAMP>jpg</SAMP> corresponen a imatges.

<P>

<CODE>printf(“Hello World\n”);</CODE>

<P>Una vegada entrat teclegem <KBD>startx</KBD> per arrencar...

<P>Definirem la variable <VAR>neigh</VAR> per desar...

<P>Un <DFN>Distributed-CSP</DFN> és un problema, del ...

<P><CITE>&#169; 2003, Carles Mateu</CITE>

</BODY>

</HTML>


61

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

lletra en negreta per a la capçalera i inclou un salt de paràgraf des-

prés d’aquesta capçalera.

La mida de la capçalera (o el nivell que té o l’índex d’importància)

pot variar entre 1 i 6, és a dir, hi ha sis possibles etiquetes: H1, H2,

H3, H4, H5 i H6.

Tipus de lletra

HTML proporciona una etiqueta per gestionar la tipografia. Aquesta

etiqueta, FONT, ha estat declarada obsoleta en HTML 4.01, per la

qual cosa hem d’evitar-ne l’ús i tractar d’utilitzar, al seu lloc, fulls

d’estil (CSS). FONT ens permet especificar:

• Mesures, amb l’atribut SIZE.

• Colors, amb l’atribut COLOR.

• Tipografies, amb l’atribut FACE.

Hem d’utilitzar aquesta etiqueta amb molta precaució. En especificar

tipografies hem de tenir en compte que potser el client no tingui

aquesta tipografia instal·lada, amb la qual cosa la visió que obtindrà

de la pàgina no correspondrà a la desitjada.

Els atributs suportats per FONT i que ens permeten definir les carac-

terístiques del tipus de lletra són:

• SIZE: mida dels caràcters, amb valors d’1 a 7, o valors relatius

(–7 a +7).

• COLOR: color dels caràcters.

• FACE: tipografia que usarem. En podem especificar més d’una,

separades per comes.

L’atribut SIZE defineix la mida de lletra en funció de la mida defi-

nida per defecte per al document, que definirem amb BASEFONT.

BASEFONT té un sol paràmetre, SIZE, que ens permet definir la

mida base del document.


Programari lliure

62

© FUOC • XP06/M2008/01165

Estils de lletra

HTML ens proporciona un conjunt d’etiquetes que permeten definir

diferents estils de lletres per al text contingut entre les marques. Les

etiquetes disponibles són:

B (negreta).

I (cursiva).

O (subratllat).

STRIKE (ratllat).

SUP (superíndex).

SUB (subíndex).

BLINK (parpelleig).

TT (teletip).

BIG (gran).

SMALL (petit).

A més d’aquests tipus físics de lletra, disposem també d’alguns tipus

lògics de lletra, que els navegadors poden preferir representar d’una

altra manera:

EM (emfasitzat).

STRONG (destacat).

CODE (codi de programa).

CITI (cita).

KBD (entrada per teclat).

SAMP (exemples).

VAR (variables de programa).

Alguns d’aquests estils lògics també comporten un estil de paràgraf.

Ja els hem estudiat anteriorment.

HTML permet barrejar diferents estils, com negreta i cursiva, etc. En

aquest cas s’imbricarien les etiquetes d’HTML corresponents:

<B><I>Negreta i cursiva</I></B>


63

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Podem veure l'aspecte dels tipus de lletres i colors en la pàgina següent.

El codi HTML que ha produït aquest resultat és el següent:

Figura 5.


Programari lliure

64

© FUOC • XP06/M2008/01165

<HTML>

<HEAD>

<TITLE>Títol del document</TITLE>

</HEAD>

<BODY>

<h1>Capçalera H1</h1>

<h2>Capçalera H2</h2>

<h3>Capçalera H3</h3>

<h4>Capçalera H4</h4>

<h5>Capçalera H5</h5>

<h6>Capçalera H6</h6>

<b>Mida de lletra</b> <BR>

<font SIZE=1>1</font> <font SIZE=2>2</font>

<font SIZE=3>3</font> <font SIZE=4>4</font>

<font SIZE=5>5</font> <font SIZE=6>6</font>

<font SIZE=7>7</font> <font SIZE=6>6</font>

<font SIZE=5>5</font> <font SIZE=4>4</font>

<font SIZE=3>3</font> <font SIZE=2>2</font>

<font SIZE=1>1</font>

<P>

<B>Colors</b>

<font COLOR=#800000>C</font><font COLOR=#000080>O</font>

<font COLOR=#000080>L</font><font COLOR=#008000>O</font>

<font COLOR=#00FFFF>R</font><font COLOR=#FF0000>E</font>

<font COLOR=#C0C0C0>S</font> . <font COLOR=#800080>D</font>

<font COLOR=#008080>E</font> . <font COLOR=#FF0000>L</font>

<font COLOR=#808080>E</font><font COLOR=#FF00FF>T</font>

<font COLOR=#00FF00>R</font><font COLOR=#808000>A</font>

<font COLOR=#FFFF00>S </font>

<P> <b>Negreta</b> <br> <i>Cursiva</i> <br> <u>Subratllat</u><br>

<strike>Ratllat</strike> <br> A<sup>Super&iacute;ndex</sup> <br>

B<sub>Sub&iacute;ndex</sub><br> <blink>Parpalleig</blink> <br>

<tt>M&aacute;quina d'escriure(Teletipo)</tt> <BR> <big>Text

gran</big> <br> <small>Text petit</small>

</BODY>

</HTML>


65

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Entitats de caràcter

HTML proporciona una sèrie de codis especials, anomenats entitats

de caràcter, que ens permeten introduir caràcters que no puguem

posar des del teclat, com accents, circumflexos, símbols especials,

etc. A més, podem introduir qualsevol caràcter de la taula de caràc-

ters d’ISO-Llatí1 amb una entitat de caràcter especial.

3.1.5. Enllaços

Una de les característiques més destacades i de més influència en

l’èxit del web ha estat el seu caràcter hipertext, és a dir, la possibilitat

que puguem enllaçar documents que poden residir en diferents ser-

vidors de manera intuïtiva i transparent. Podem destacar que els en-

llaços no solament porten a pàgines web, sinó també a imatges,

àudio, vídeo, etc.

Per a fer els enllaços tenim una etiqueta A, que amb el seu conjunt

d’atributs, NAME, HREF, TARGET, ens permet tenir un control total a

l’hora de crear enllaços als documents.

Taula 2. Taula de codis

Codi Resultat

&aacute;, &Aacute;, &eacute;, á, á, é, é,...

&Eacute;,...

&iquest; ¿

&iexcl; ¡

&ordm;  o

&ordf; a

&trade; o &#153; Símbol de TradeMark

&copy; Símbol de Copyright

&reg; Símbol de Registre

&nbsp; (espai en blanc que no es pot utilitzar 
per a saltar de línia)

&lt; <

&gt; >

&amp; &

&quot; “


Programari lliure

66

© FUOC • XP06/M2008/01165

Tenim quatre tipus d’enllaços principals:

• Enllaços dins de la mateixa pàgina.

• Enllaços a altres pàgines del nostre sistema.

• Enllaços a pàgines d’altres sistemes.

• Enllaços a documents consultats per mitjà d’altres protocols (cor-

reu electrònic, etc.).

Els enllaços

Per a crear un enllaç utilitzarem l’etiqueta A amb l’atribut HREF. Com

a valor de d’aquest atribut passarem la destinació de l’enllaç:

<a HREF="destinació">Text o imatge</A>

El contingut de l’etiqueta es considerarà com a especial. Serà visua-

litzat de manera diferent pel navegador (generalment subratllat). En

prémer-hi saltarem a la destinació indicada pel valor de l’atribut

HREF, que ha de ser una URL.

Les destinacions

Una destinació és una adreça URL que ens indica un servei que vo-

lem obtenir o un recurs al qual volem accedir.

Hi ha diversos serveis que podem indicar en la URL i que acceptaran

la majoria de navegadors:

• http: indica el servei de transferència de pàgines web i és el que

s’utilitza habitualment.

El format de les URL és el següent:

servei://usuari:password@servidor:port/rutarecurs


67

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• https: indica el servei HTTP segur i xifrat.

• ftp: indica que hem d’utilitzar el protocol de transferència d’ar-

xius, FTP. Si no indiquem usuari i contrasenya, s’intentarà la

transferència anònima. Si no s’acceptés, ens demanaria l’usuari i

la contrasenya.

• mailto: indica que s’ha d’enviar un correu electrònic a l’adreça es-

pecificada.

• news: accés al servei de News USENET.

Destinacions dins de la pàgina

Una de les possibilitats que ens ofereix HTML consisteix a saltar a

destinacions dins d’una pàgina. Per a això hem de definir a la pàgina

les destinacions amb nom o àncores (anchors). Per a fer aquesta de-

finició tenim l’atribut NAME de l’etiqueta A.

Per exemple:

<a NAME="àncora">

Una vegada definides les àncores dins dels nostres documents, po-

dem navegar i anar-hi directament. Per a navegar a aquestes ànco-

res utilitzarem una extensió de la URL.

Per exemple:

Exemple

Alguns exemples d’URL són:

http://www.uoc.edu 

https://www.personals.co/usuaris/carles/index.html

ftp://usuari:secret@ftp.cesca.es/pub/linux

mailto:destinacio@correu.electroni.c

news://noticies.uoc.edu/es.comp.os.linux

<A HREF=“http://www.uoc.edu/manual.html#àncora))Enllaç</A>


Programari lliure

68

© FUOC • XP06/M2008/01165

Si féssim l’enllaç de la mateixa pàgina, podríem abreujar l’adreça

amb:

<a HREF="#àncora))Enllaç/A>

3.1.6. Llistes

HTML ens permet definir llistes i enumeracions de tres tipus princi-

pals:

• Llistes no ordenades.

• Llistes ordenades (numerades).

• Llistes de definicions.

Llistes no ordenades

Per a introduir llistes no ordenades disposem de l’etiqueta <UL>, que

ens indica l’inici de la llista, de </UL>, que ens indicarà el final de la

llista i de <LI>, que ens indica cada un dels elements de la llista.

A més a més, tenim un atribut TYPE que ens indica el marcador que

cal usar per a assenyalar els diferents elements: DISC, CIRCLE,

SQUARE.

Hem d’introduir tots els elements entre <LI> i </LI>.

Llestes ordenades (numerades)

El funcionament de les llistes ordenades és molt similar al de les llistes

no ordenades. Per a les no ordenades tenim l’etiqueta <OL>, que ens

indica l’inici de la llista, </OL>, que ens indicarà el final de la llista,

i <LI>, que ens indica cada un dels elements de la llista.


69

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Disposem, a més, d’un atribut TYPE que ens indica el marcador que

convé utilitzar per a enumerar els diferents elements:

TYPE=1 Números (l’elegida per defecte).

TYPE=A Lletres majúscules.

TYPE=a Lletres minúscules.

TYPE=I Numeració romana en majúscules.

TYPE=i Numeració romana en minúscules.

També tenim un atribut START que ens indica en quin punt ha de co-

mençar la numeració de la línia. L’atribut TYPE també es pot utilitzar

en els elements individuals.

Hem d’introduir tots els elements entre <LI> i </LI>.

Llistes de definicions

Una llista de definicions és una llista no numerada que ens permet do-

nar una descripció o definició de cada element. Les llistes descriptives

estan formades amb les etiquetes: <DL> i </DL> per a definir la llista,

<DT> per a indicar el terme que cal definir i DD per a indicar-ne la

definició.

Disposem per a DL d’un atribut, COMPACT, que indica al navegador

que mostri la llista de la forma més compacta possible, incloent-hi el

terme i la seva definició en la mateixa línia.

Podem veure diferents exemples de llistes d’HTML:

Figura 6.


Programari lliure

70

© FUOC • XP06/M2008/01165

El codi HTML que ha produït aquest resultat és el següent:

<HTML>

 <HEAD>

 <TITLE>Títol del document</TITLE>

 </HEAD>

<BODY>

<UL>

 <LI>Primer element

 <LI>Segon element

 <LI>Tercer element

</UL>

<P>

<OL>

 <LI>Primer element

 <LI>Segon element

 <LI TYPE=A>Tercer element

</OL>

<P>

<dl compact>

 <dt>ASCII <dd>

Joc de caràcters de 7 bits.

Només permet 127 caràcters.

 <dt>EPS <dd>

Format Postscript encapsulat.

 <dt>PNG<dd>

Portable Network Graphics,

format gràfic d'alta eficiència.

</dl>

</BODY>

</HTML>


71

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

3.1.7. Imatges

Per a poder incloure imatges i gràfics a les nostres pàgines tenim una

única etiqueta: <IMG>.

<IMG> disposa de diversos atributs que ens permeten especificar

quin fitxer d’imatge volem utilitzar, les mesures que té, etc. L’atribut

que ens permet especificar quina imatge hem de mostrar és SRC.

Amb aquesta etiqueta podem especificar una URL de fitxer d’imatge

que serà el que el navegador sol·licitarà al servidor per ensenyar-

nos-el.

Les imatges que referenciem amb l’atribut SRC poden ser a qualsevol

directori del servidor, en altres servidors, etc. El valor que passem a

SRC ha de ser una URL.

Disposem, a més, d’un atribut ALT que ens permet assignar un text

alternatiu a la imatge per al cas que el navegador no pogués mostrar

la imatge que ensenyés aquest text a l’usuari.

També tenim un parell d’atributs que ens permeten especificar les

mesures de la imatge, amplada i altura, WIDTH i HEIGHT. En cas de

no especificar-los, el navegador mostrarà la imatge amb la mida que

tingui l’arxiu. En cas d’especificar-los, el navegador redimensionarà

la imatge adequadament. Utilitzar els paràmetres de mesura d’imat-

ge permet al navegador deixar l’espai que ocuparà la imatge i mos-

trar la resta de la pàgina mentre es baixen.

Un ús habitual de les imatges són els botons per a enllaços, i en

aquest cas el navegador generalment hi afegirà una vora per dife-

renciar-lo de la resta. Podem evitar aquest efecte afegint-hi un atribut

addicional, BORDER, que ens permet especificar la grossor d’aquesta

vora o eliminar-lo posant-lo a zero.

Figura 7.


Programari lliure

72

© FUOC • XP06/M2008/01165

El codi HTML que ha produït la pantalla és el següent:

<HTML>

 <HEAD>

 <TITLE>Títol del document</TITLE>

 </HEAD>

<BODY>

<IMG SRC=“logo.gif”> <P>

<IMG SRC=“nologo.gif” ALT=“IMATGE NO EXISTENT”><P>

</BODY>

</HTML>

3.1.8. Taules

En HTML tenim un grup d’etiquetes que ens permet introduir text en

forma de taules. Les etiquetes per a això són:

TABLE: marca l’inici i final de la taula.

TR: marca l’’inici i final d’una fila.

TH: marca l’inici i final d’una cel·la de capçalera.

TD: marca l’inici i final d’una cel·la.

CAPTION: permet inserir títols a les taules.

Una taula simple queda conformada pel codi següent:

<TABLE>

 <TR><TH>Capçalera 1</TH>...<TH>Capçalera n</TH></TR>

 <TR><TD>Cel·la 1.1</TD>...<TD>Cel·la n</TD></TR>

 ...

 <TR><TD>Cel·la 1.1</TD>...<TD>Cel·la n</TD></TR>

 <CAPTION>Títol</CAPTION>

</TABLE>


73

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Com podem veure, la taula queda embolicada dins d’una etiqueta

TABLE. Per a cada fila de la taula hem d’embolicar aquesta fila entre

les etiquetes <TR> i </TR>. A cada fila tenim dues opcions per a

mostrar les cel·les: les podem embolicar entre etiquetes <TH> o entre

etiquetes <TD>. La diferència entre elles és que la primera selecciona

un tipus de lletra negreta i centra la columna.

Etiqueta <TABLE>

L’etiqueta TABLE té alguns atributs que ens permeten especificar

més concretament el format que volem donar a la taula.

BORDER: ens indica la mida de les vores de la cel·la.

CELLSPACING: ens indica la mida en punts de l’espai entre cel·les.

CELLPADDING: ens indica la mida en punts entre el contingut d’una

cel·la i les vores.

WIDTH: especifica l’ample de la taula. Pot estar tant en punts com

amb relació al percentatge de l’amplada total disponible. Per exem-

ple, 100% indica tota la finestra del navegador.

ALIGN: alinea la taula respecte a la pàgina, a l’esquerra (LEFT), a

la dreta (RIGHT) o al centre (CENTER).

BGCOLOR: especifica el color de fons de la taula.

Etiqueta <TR>

L’etiqueta TR ens permet introduir les diferents files que componen

una taula. TR presenta els següents atributs:

ALIGN: alinea el contingut de les cel·les de la fila horitzontalment a

l’esquerra (LEFT), dreta (RIGHT) o centre (CENTER).

VALIGN: alinea el contingut de les cel·les de la fila verticalment

amunt (TOP), avall (BOTTOM) o centre (MIDDLE).

BGCOLOR: especifica el color de fons de la fila.


Programari lliure

74

© FUOC • XP06/M2008/01165

Etiquetes <TD> i <TH>

Les etiquetes TD i TH ens permeten introduir les cel·les que formaran

la fila en què es troben. La diferència principal entre elles resideix en

el fet que TH centra horitzontalment el contingut de la cel·la i el mos-

tra en negretes. Aquestes dues etiquetes poden presentar els atributs

següents:

ALIGN: alinea el contingut de les cel·les de la fila horitzontalment a

l’esquerra (LEFT), dreta (RIGHT) o centre (CENTER).

VALIGN: alinea el contingut de les cel·les de la fila verticalment

amunt (TOP), avall (BOTTOM) o centre (MIDDLE).

BGCOLOR: especifica el color de fons de la cel·la.

WIDTH: especifica l’ample de la cel·la, en punts o percentualment. En

aquest últim cas cal tenir en compte que es refereix a l’ample de la

taula, no de la finestra.

NOWRAP: impedeix que a l’interior de les cel·les es divideixi la línia

per espais.

COLSPAN: especifica quantes cel·les, incloent-hi aquesta, s’uniran

cap a la dreta per formar-ne una de sola. Si COLSPAN és zero, totes

les cel·les s’uniran a la dreta.

ROWSPAN: especifica el nombre de cel·les de la columna situades

sota l’actual que s’hi uneixen.

Etiqueta <CAPTION>

Ens permet afegir una llegenda o títol centrat a sobre o a sota d’una

taula. Tenim un sol atribut:

ALIGN: ens indica on se situarà el CAPTION respecte a la taula. Els

valors possibles són: TOP, que la situa sobre la taula, i BOTTOM, que

la situa a sota.


75

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Podem veure en la imatge dues taules d’HTML:

El codi HTML que ha produït aquest resultat és el següent:

<HTML>

<HEAD>

<TITLE>Títol del document</TITLE>

</HEAD>

<BODY>

<TABLE BORDER=1>

<TR>

<TD COLSPAN=2>1,1 i 1,2</TD>

<TD>1,3</TD>

</TR>

<TR>

<TD ROWSPAN=2>2,1 i 3,1</TD>

<TD>2,2</TD>

<TD>2,3</TD>

</TR>

<TR>

<TD>3,2</TD>

<TD>3,3</TD>

 </TR>

Figura 8.


Programari lliure

76

© FUOC • XP06/M2008/01165

<CAPTION ALIGN=bottom>Taula Simple</CAPTION>

</TABLE>

<HR>

<TABLE BORDER=0 CELLSPACING=0 BGCOLOR=#0000FF>

<TR><TD>

<TABLE BORDER=0 CELLSPACING=1 CELLPADDING=2

WIDTH=400 BGCOLOR=#FFFFFF>

<TR>

<TH><IMG SRC="logo.gif"></TH>

<TH>Abril</TH>

<TH>Maig</TH>

<TH>Juny</TH>

<TH>Juliol</TH>

</TR>

<TR>

<TD BGCOLOR=#A0A0A0>Vehicles</TD>

<TD>22</TD>

<TD>23</TD>. 

<TD BGCOLOR=#FFa0a0>3</TD>

<TD>29</TD>

</TR>

<TR>

<TD BGCOLOR=#A0A0A0>Visitants</TD>

<TD>1234</TD>

<TD>1537</TD>

<TD BGCOLOR=#FFa0a0>7</TD>

<TD>1930</TD>

</TR>

<TR>

<TD BGCOLOR=#A0A0A0>Ingressos</TD>

<TD>11000</TD>

<TD>13000</TD>

<TD BGCOLOR=#FF4040>-500</TD>

<TD BGCOLOR=#a0a0FF>60930</TD>

</TR>

</TABLE>

</TD></TR>

</TABLE>

</BODY>

</HTML>


77

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

3.1.9. Formularis

Els formularis són elements d’HTML que permet recollir informació de

l’usuari. Tenim una gran varietat d’elements de formulari que ens per-

meten interactuar de manera rica i eficient amb els usuaris. De totes

maneres, es pot destacar que els formularis no processen la informa-

ció introduïda pels usuaris, sinó que l’hem de processar nosaltres per

altres mitjans (CGI, JSP, Servlets, etc.).

Un exemple de com crear un formulari és el següent:

<FORM ACTION="url procés" METHOD="POST>

...

Elements

..

</FORM>

L’etiqueta FORM ens proporciona alguns atributs:

• ACTION: aquest atribut ens permet especificar a quina URL s’en-

viaran les dades que l’usuari hagi introduït al formulari. Podem

especificar com a URL una adreça electrònica, així:

mailto:adreça@correu.electron

o podem especificar una URL d’HTTP (el mètode més usat per en-

viar les dades als programes de tipus CGI):

http://www.uoc.edu/proces.cgi

• METHOD: el mètode especifica de quina manera s’envien les dades.

Tenim dues opcions: GET i POST. Veurem amb més detall el funcio-

nament d’aquestes dues opcions en parlar de programació CGI.

• ENCTYPE: especifica el tipus de codificació utilitzada. General-

ment només s’utilitza per a especificar el resultat del formulari per

correu per canviar la codificació a text/plain.

• NAME: serveix per a assignar un nom al formulari, necessari per a

utilitzar-lo després des de Javascript.


Programari lliure

78

© FUOC • XP06/M2008/01165

Elements del formulari

HTML proporciona una gran varietat d’elements d’entrada per als

formularis. Aquests elements permeten des d’introduir text fins a en-

viar fitxers.

• Element <INPUT>

L’element INPUT és potser el més conegut i usat dels elements dels for-

mularis. Actua com un camp d’entrada; d’altra banda, disposa de di-

versos tipus d’elements INPUT en funció del valor de l’atribut TYPE:

– TYPE=RADIO: permet escollir entre moltes opcions, però no-

més una de les del mateix nom.

– TYPE=RESET: posa en blanc tot el formulari.

– TYPE=TEXT: permet l’entrada d’una línia de text.

– TYPE=PASSWORD: permet l’entrada d’una línia de text mos-

trant en lloc d’aquest caràcters com "*", que s’utilitza general-

ment per a entrar contrasenyes.

– TYPE=CHECKBOX: permet escollir una o diverses opcions múl-

tiples.

– TYPE=SUBMIT: accepta les dades entrades al formulari i exe-

cuta l’acció especificada.

– TYPE=HIDDEN: camp de text no visible per a l’usuari. Utilitzat

per a conservar valors.

L’element INPUT té, a més, altres atributs opcionals:

– NAME: dóna nom al camp. És important posar-lo per després

poder processar-lo des dels nostres programes.

– VALUE: atorga un valor inicial al camp.

– SIZE: mida en el cas dels camps TEXT i PASSWORD.

– MAXLENGTH: longitud màxima acceptada de l’entrada de

l’usuari (camps TEXT i PASSWORD).


79

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

– CHECKED: en cas de RADIO o CHECKBOX si està marcada

per defecte o no.

• Element SELECT

L’element SELECT ens permet seleccionar una o diverses de les opci-

ons presentades.

Un exemple d’element SELECT seria:

<SELECT name=“destinació”>

 <option> Àfrica

 <option> Antàrtida

 <option> Amèrica

 <option> Àsia

 <option> Europa

 <option> Oceania

</SELECT>

Els atributs que ofereix l’element SELECT són:

– SIZE: la mida en pantalla de l’element SELECT. Si és 1, només

ens mostrarà una opció i l’element SELECT actuarà com una

llista desplegable. Si és més gran que 1, veurem una llista de

selecció.

– MULTIPLE: si ho indiquem, podrem escollir més d’una opció.

L’element OPTION té dos atributs:

– VALUE: el valor que s’assignarà a la variable en seleccionar

aquesta opció.

– SELECTED: quina opció quedarà seleccionada per defecte.

• Element TEXTAREA

L’element TEXTAREA ens permet recollir de l’usuari elements de text

de moltes línies. El format és el següent:

<TEXTAREA name=“comentaris” cols=30 rows=6>

Introduïu comentaris sobre la pàgina

</TEXTAREA>


Programari lliure

80

© FUOC • XP06/M2008/01165

Es pot destacar que el contingut tancat entre <TEXTAREA> i </TEXT

AREA> es considerarà el valor inicial del camp. Els atributs que ens

ofereix TEXTAREA són:

– ROWS: files que ocuparà la caixa de text.

– COLS: columnes que ocuparà la caixa de text.

A continuació, podem veure un exemple d’aquest formulari bàsic

construït amb els elements presentats anteriorment.

Figura 9.


81

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

El codi HTML que ha produït aquest resultat és el següent:

<HTML>
 <HEAD>

 <TITLE>Títol del document</TITLE>
 </HEAD>
<BODY>
<H1>Prova de formulari</H1>

<FORM METHOD=GET>
Nom: <INPUT TYPE=TEXT NAME=NOM SIZE=10><BR>
Cognoms: <INPUT TYPE=TEXT NAME=COGNOMS SIZE=30><BR>
Clau: <INPUT TYPE=PASSWORD NAME=PASS SIZE=8><BR>
<HR>
Sexe: <BR>
<INPUT TYPE=“RADIO” NAME=“SEXE”>Home
<INPUT TYPE=“RADIO” NAME=“SEXE”>Dona
<BR>
Aficions:<BR>
<INPUT TYPE=“CHECKBOX” NAME=“ESPORTS”>Esports
<INPUT TYPE=“CHECKBOX” NAME=“MUSICA”>Música
<INPUT TYPE=“CHECKBOX” NAME=“LECTURA”>Lectura
<BR>
Procedència:<BR>
<SELECT name=“PROCEDENCIA”>
 <option> Àfrica
 <option> Antàrtida
 <option> Amèrica
 <option> Àsia
 <option> Europa
 <option> Oceania
</SELECT>
<HR>
On li agradaria viatjar:<BR>
<SELECT name=“destinacio” MULTIPLE SIZE=4>
 <option> Àfrica
 <option> Antàrtida
 <option> Amèrica
 <option> Àsia
 <option> Europa
 <option> Oceania
</SELECT>
<BR>
Opini:
<BR>
<TEXTAREA COLS=25 ROWS=10 NAME=“OPINA”>
Escrigui aquí la seva opinió!
</TEXTAREA>
<HR>
<INPUT TYPE=SUBMIT> <INPUT TYPE=RESET>
</FORM>

</BODY>

</HTML>


Programari lliure

82

© FUOC • XP06/M2008/01165

.

3.2.1. Fulls d’estil

Els fulls d’estil són un mecanisme que separa el format de represen-

tació i presentació del contingut. Això s’aconsegueix associant atri-

buts de presentació a cadascuna de les etiquetes d’HTML o a

subclasses.

Per exemple, si volem que tots els paràgrafs del nostre document (de-

finit per <P></P>) tinguin el fons vermell i el text en groc utilitzarem

la definició següent:

<STYLE TYPE=“text/css”>

 P {color: xarxa; background:yellow;}

</STYLE>

Per a indicar quins estils hem d’utilitzar en una pàgina, tenim l’eti-

queta STYLE, que ens permet especificar-los in situ, i d’una altra

etiqueta, LINK, que ens permet indicar un fitxer extern que contindrà

els nostres estils.

L’etiqueta STYLE ha de ser a la capçalera de la pàgina. Tindrem un

paràmetre TYPE que ens permet indicar quina sintaxi usarem per a

definir els estils, que en el nostre cas serà text/css. L’etiqueta

LINK, per a poder definir un full d’estils extern, té l’aparença següent:

<LINK REL=“stylesheet” HREF=“laweb.css” TYPE=“text/css”>

De fet, és molt recomanable utilitzar l’etiqueta LINK per a la defini-

ció dels fulls d’estil associats a una pàgina, ja que d’aquesta ma-

nera facilitarem el manteniment, en concentrar-se en un únic fitxer

tots els estils d’un lloc web en lloc d’estar replicats a cada una de

les pàgines.

3.2. HTML avançat


83

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Format dels fulls d’estil

Com hem pogut veure en els exemples anteriors, el format dels fulls

d’estil és el següent:

<Element> {<format>}

Per exemple:

P {color: xarxa; background:yellow;}

Es pot destacar que la sintaxi de CSS (els fulls d’estil) és sensible a

majúscules i minúscules.

Aquesta sintaxi ens permetria definir el format que volem per als pa-

ràgrafs del nostre web. Hi ha una extensió d’aquesta sintaxi que fa

possible definir un estil que només s’aplicarà a certes parts del nostre

document. En concret, ens permet definir clases d’elements a les

quals aplicarem l’estil.

Per exemple, per a definir una classe de paràgraf que anomenarem

destacat:

P.destacat {color: xarxa; background:yellow;}

Podem usar després l’atribut CLASS que HTML 4.0 va afegir a HTML

per definir la classe de cada paràgraf:

<P CLASS="destacat">Un paràgraf destacat</P>

<P>Un paràgraf normal</P>

<P CLASS="destacat">Un altre destacat</P>

També hi ha un mètode per a assignar un estil a paràgrafs individu-

als, aportant més granularitat al concepte de classes. Per a això hau-

rem de definir l’estil d’un element individual d’HTML mitjançant CSS

utilitzant la sintaxi següent:

#paràgraf1 {color: green; background:yellow;}


Programari lliure

84

© FUOC • XP06/M2008/01165

A continuació, podem atorgar a algun element d’HTML identitat l’es-

mentada mitjançant l’ús de l’atribut ID:

<P CLASS="destacat">Un paràgraf destacat</P>

<P>Un paràgraf normal</P>

<P CLASS="destacat" ID="paràgraf1">Un altre destacat però

amb el color donat per la seva identitat</P>

Les etiquetes SPAN i DIV

Hem vist com assignar estils als elements d’HTML (paràgrafs, etc.),

però algunes vegades és interessant assignar estils a blocs de text o

de contingut que no formin part de cap bloc d’HTML.

La solució ve de la mà de l’etiqueta DIV, que ja hem vist, i d’SPAN.

Si volem marcar un bloc de contingut com a pertanyent a una classe

concreta per poder definir-hi un estil o donar-li una identificació indi-

vidual, haurem d’embolicar aquest contingut amb una etiqueta SPAN

o DIV. La diferència entre usar-ne una o una altra consistirà que DIV

s’assegura que tant a l’inici del bloc com al final hi hagi un salt de lí-

nia. Podem definir, així, estils per a blocs de text sense que els hàgim

d’embolicar amb etiquetes que en modificarien el format (com P).

Per exemple, podem definir:

all.dubtos 
{

color: red;
}
all.revisat
{

color:blue;
}

Exemple

Per exemple, ens podria interessar definir un estil que

permetés marcar paraules concretes del text (per indi-

car canvis, etc.). Evidentment, no podem definir una

nova etiqueta d’HTML, ja que això comportaria que els

navegadors existents que desconeixen la nostra etique-

ta ignorarien aquest contingut.


85

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

i usar-lo després al nostre document HTML:

Propietats més importants

Veurem algunes de les propietats més importants que podem fixar

gràcies a CSS. Es pot destacar que, a causa de les incompatibilitats

existents entre els diferents navegadors, és recomanable provar les

nostres pàgines amb diferents versions de navegador i amb navega-

dors diferents a fi d’assegurar-ne una visualització correcta.

• Propietats relatives al tipus de lletra

Les propietats que ens permetran definir l’aspecte (tipografia) del text són:

– font-family: tipus de lletra (que pot ser genèric entre: serif,

cursive, sans-serif, fantasy i monospace). Podem es-

pecificar no un sol tipus, sinó una llista de tipus, genèrics o no,

separats per comes. En especificar el tipus, cal recordar que po-

den no ser presents a l’ordinador de l’usuari que visiti la nostra

pàgina.

– font-size: mida del tipus de lletra. xx-small, x-small,

small, medium, large, x-large, xx-large, a més de va-

lors numèrics de mida relativa o mida absoluta.

– font-weight: gruix del tipus de lletra. Els valors possibles

són normal, bold, bolder, lighter i valors numèrics entre

100 i 900 (on 900 serà el tipus de negreta més gruixut).

– font-style: estil del tipus de lletra. Tenim normal, italic,

italic small-caps, oblique, oblique small-caps i

small-caps.

<P>Aquest paràgraf <SPAN CLASS="dubtós">llarg</SPAN> l’haurà

de corregir el <SPAN CLASS="revisat">director general</SPAN>

</P>


Programari lliure

86

© FUOC • XP06/M2008/01165

• Propietats del text

També disposem d’un grup de propietats que ens permeten alterar

el text de la nostra pàgina i el format que té.

– line-height: interlineat en valor numèric o percentual.

– text-decoration: decoració del text: none, underline

(subratllat), overline (sobreratllat), line-through (ratllat) o

blink (parpelleig).

– vertical-align: alineació vertical del text. Tenim: baseline

(normal), sub (subíndex), super (superíndex), top, text-top,

middle, bottom, text-bottom o un percentatge.

– text-transform: modificacions del text: capitalize (la pri-

mera lletra en majúscules), uppercase (converteix en majúscu-

les el text), lowecase (el converteix en minúscules) o none.

– text-align: alineació horitzontal del text: left, right,

center o justify.

– text-indent: sagnia de la primera línia del text en valor ab-

solut o percentual.

• Propietats de blocs

Les propietats següents afecten els blocs de text (paràgrafs, etc.).

– margin-top, margin-right, margin-bottom, margin-

left: distància mínima entre un bloc i els elements adjacents.

Valors possibles: mida, percentatge o auto.

– padding-top, padding-right, padding-bottom, pad-

ding-left: farciment d’espai entre la vora i el contingut del

bloc. Valors possibles: mida en valor absolut, percentual o auto.

– border-top-width, border-right-width, border-

bottom-width, border-left-width: amplada de la

vora del bloc en valor numèric.


87

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

– border-style: estil de la vora del bloc. none, solid o 3D.

– border-color: color de la vora del bloc.

– width, height: mesures del bloc. Valors en percentatge, va-

lors absoluts o auto.

– float: justificació del contingut d’un bloc. Valors: left,

right o none.

– clear: col·locació dels altres elements respecte a l’actual. Va-

lors possibles: left, right, both o none.

• Altres propietats

A més tenim altres propietats dels fulls d’estil que ens permeten mo-

dificar altres aspectes:

– color: color del text.

– background: color de fons o imatge de fons. Valors, un color

o una URL del fitxer d’imatge.

background: url(fonsbonic.gif);

– display: decideix el caràcter de bloc o no d’un element. Pot

ser: inline (com <I> o <B>), block (com <P>, list com

<LI> o none, que inhabilita l’element).

– list-style: estil de marcador d’un element d’una llista (po-

dem utilitzar un gràfic com a marcador). Valors possibles: disc,

circle, square, decimal, lower-roman, upperroman,

lower-alpha, upper-alpha, none o una URL d’una

imatge.

– white-space: indica quin tractament han de tenir els espais en

blanc, si l’habitual o si s’han de respectar tal com són, com en el

bloc <PRE>. Valors: normal i pre.

A CSS el format per a una
URL és el següent: url
(adreça).

Nota


Programari lliure

88

© FUOC • XP06/M2008/01165

3.2.2. Capes

HTML 4.0 va introduir un concepte nou que permet controlar més el

posicionament dels elements a les nostres pàgines. Podem definir les

capes com a pàgines incrustades dins d’altres pàgines.

Es poden especificar els atributs de les capes (posició, visibilitat, etc.)

mitjançant fulls d’estil, igual com els dels altres elements de HTML.

Les capes, amb la possibilitat que ofereixen de poder controlar-se

des de llenguatges de programació com JavaScript, són la base del

que coneixem com a HTML dinàmic. Desgraciadament, les imple-

mentacions dels diversos navegadors són incompatibles entre si, per

la qual cosa ens veurem obligats a utilitzar quantitats ingents de codi

de programa per preveure totes les possibilitats o bé a limitar-nos a

utilitzar només els mínims comuns. Una de les poques opcions que

tenim per a fer que funcionin les capes en la majoria de navegadors

resideix a definir les capes mitjançant fulls d’estil CSS.

Podem veure en l’exemple següent com col·locar una capa que iden-

tificarem com la capa mitjançant l’ús d’ID.

<STYLE TYPE=“text/css”>

#lacapa {position:absolute; top:50px; left:50px;}

</STYLE>

Aquest exemple col·locaria la capa lacapa a 50 punts de la canto-

nada superior esquerra de la pàgina. En aquest cas, per a definir la

capa usarem una etiqueta de tipus SPAN:

<SPAN ID=“lacapa”>

...

Contingut de la capa

...

</SPAN>

Com hem vist, hem col·locat la capa anterior en una posició concreta

dins de la pàgina. De la mateixa manera, podem col·locar les capes

en posicions relatives respecte a la posició que ocuparia el text a la

pàgina on estan escrites.


89

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

La definició és la següent:

<STYLE TYPE=“text/css”>

#capaflot {position: relative; left: 20px; top: 100px;}

</STYLE>

Tenim unes quantes propietats específiques de les capes que podem

modificar convenientment:

• left, top: ens permetran indicar la posició de la cantonada su-

perior esquerra de la capa respecte a la capa on estigui situada.

El document complet es considera una capa.

• height, width: indicaran l’altura i amplada de la capa.

• clip: ens permet definir una àrea de retall a l’interior de la capa.

• z-index: indica la profunditat a la pila de capes. Com més

zindex, menys profunditat i més visibilitat (se superposaran a les

de menys z-index). Per defecte, el z-index s’assigna per ordre

de definició al fitxer HTML.

• visibility: especifiquen si la capa ha de ser visible o oculta.

Els valors possibles són visibles, hidden (oculta) o inherit

(hereta la visibilitat de la capa pare).

• background-image: imatge que formarà el fons de la capa.

• background-color, layer-background-color: defineixen el

color de fons de la capa per a Internet Explorer i Mozilla/Netscape,

respectivament.

L’HTML dinàmic (DHTML o dynamic HTML) no és un estàndard definit

pel W3C, sinó que és un terme de màrqueting que utilitzen Netscape

i Microsoft per a referir-se al conjunt de noves tecnologies de web.

Aquest conjunt comprèn:

• HTML, especialment HTML 4.0

• Fulls d’estil (CSS)

• Javascript

3.3. HTML dinàmic


Programari lliure

90

© FUOC • XP06/M2008/01165

Se sol qualificar com a DHTML aquest conjunt de tecnologies, espe-

cialment en els casos en què operen conjuntament per enriquir l’ex-

periència web de l’usuari. Aquesta conjunció de tecnologies permet,

entre altres coses, oferir a l’usuari interfícies gràfiques molt més ri-

ques i complexes, controlar formularis de manera més eficient (el

codi Javascript s’executa en el client, amb el consegüent increment

de rendiment), etc.

Un dels punts claus de DHTML és DOM (document object model), que

defineix una jerarquia d’objectes accessibles mitjançant Javascript

(un arbre de fet) que representen tots i cadascun dels elements del

document HTML. L’arbre usat a DOM és el següent:

Veurem un exemple de com podem definir un formulari en HTML que

permet, mitjançant controls dirigits per Javascript i DOM, manipular

un element de tipus TEXTAREA.

Figura 10.

<html>

<head>

<meta http-equiv="Content-Type"

content="text/html; charset=ISO-8859-1">

<title>Textarea</title>

<meta name="Author" content="ShinSoft">

<meta http-equiv="Content-Script-Type" content="text/javascript">

<meta http-equiv="Content-Style-Type" content="text/css">

<style type="text/css">

<!--

table{ background-color:#99ff99; border:2px solid #66cc66; }


91

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

td textarea { background-color:#ffffff;

border:2px inset #66cc66; width:100 %; }

td input[type="button"] { background-color:#ccccff;

border:2px outset #9999ff; }

td input[type="text"] { background-color:#ffffee;

border:2px solid #ff9999; text-align:right; }
[readonly]{ color:#999966; }

dt { font-weight:bold; font-family:fantasy; }
#t { background-color:#ffffee; border:2px solid #ff9999; }

-->
</style>

<script language="JavaScript">
<!--
function notSupported(){ alert(’El navegador no ho suporta.’);

}

function setSel(){

var f=document.f;
var t=f.ta;
if(t.setSelectionRange){

var start=parseInt(f.start.value);
var end =parseInt(f.end .value);

  t.setSelectionRange(start,end);

t.focus();
  f.t.value = t.value.substr(t.selectionStart,

t.selectionEnd-t.selectionStart);

} else notSupported();

}

function setProp(id){

var f=document.f;
var t=f.ta;
if(id==0) t.selectionStart = parseInt(f.start.value);
if(id==1) t.selectionEnd = parseInt(f.end .value);
f.t.value = t.value.substr(t.selectionStart,

t.selectionEnd-t.selectionStart);

t.focus();

}

function getProp(id){

var f=document.f;
var t=f.ta;
if(id==0) f.start.value = t.selectionStart;
if(id==1) f.end.value = t.selectionEnd;
if(id==2) f.txl.value = t.textLength;
f.t.value = t.value.substr(t.selectionStart,

t.selectionEnd-t.selectionStart);

t.focus();

}

function init(){

var f=document.f;
 var t=f.ta;


Programari lliure

92

© FUOC • XP06/M2008/01165

if(t.setSelectionRange){

f.start.value = t.selectionStart
f.end .value = t.selectionEnd;
f.txl .value = t.textLength;
} else notSupported();
}

// -->

</script>
</head>
<body bgcolor="#ffffff" text="#000000"

link="#cc6666" alink="#ff0000" vlink="cc6666"
       onLoad="init();">

<h2>Element TextArea</h2>
<form name="f">
<table border=0 cellspacing=1>

<tr>
    <th>Inici de la selecció</th>

<td>

<input type="text" name="start" size=4 value="0">.
<input type="button" value="obtenir" onClick="getProp(0);">
<input type="button" value="posar" onClick="setProp(0);">

</td>

<td rowspan=2>
<input type="button" value="Seleccionar" onClick="setSel();">
</td>

</tr>

<tr>

<th>Final de la selecció</th>

<td>

<input type="text" name="end" size=4 value="1">
<input type="button" value="obtenir" onClick="getProp(1);">
<input type="button" value="posar" onClick="setProp(1);">

</td>

</tr>

<tr>

<th>Longitud del text</th>

<td>

<input type="text" name="txl" id="txl" size=4 value="" readonly>
<input type="button" value="obtenir" onClick="getProp(2);">

</td>
 </tr>

<tr><th>Element TextArea</th><td colspan=2>
<textarea name="ta" id="ta" cols=30 rows=5>
Podem seleccionar parts d’aquest text 

</textarea></td></tr>
<tr>

<th>selected string</th>

<td colspan=2>
<textarea name="t" id="t" readonly></textarea>
</td>


93

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

El resultat que apareix en un navegador és el següent:

Javascript és un llenguatge de programació interpretat (un llenguat-

ge de tipus script). Tot i que hi ha intèrprets que no depenen de cap

navegador, és un llenguatge de seqüència que se sol trobar vinculat

</tr>

</table>

</form>

<dl>

<dt>Botó posar:</dt>

<dd>Assignar el valor en funció del contingut de TextArea.</dd>

<dt>Botó Seleccionar:</dt>

<dd>Utilitza els valors per a seleccionar text.</dd>

<dt>Botó obtenir:</dt>

<dd>Obtenir els valors en funció del seleccionat.</dd>

</dl>

</body></html>

Figura 11.

3.4. Javascript


Programari lliure

94

© FUOC • XP06/M2008/01165

a pàgines web. Javascript i Java són dos llenguatges de programació

diferents amb filosofies molt diferents. L’únic punt en comú és la sin-

taxi, ja que quan Netscape va dissenyar Javascript, es va inspirar en

la sintaxi de Java.

3.4.1. El primer programa senzill

Com a resulta habitual en mostrar llenguatges de programació, el

nostre primer contacte amb Javascript serà fer un primer programa

que ens mostri el ja clàssic missatge "Hola món". Com que Javascript

és un llenguatge que veurem, generalment, vinculat a una pàgina

web, el codi següent serà un fitxer HTML que haurem de visualitzar

en un navegador.

<HTML>
 <HEAD>

 <SCRIPT LANGUAGE=“Javascript”>
 function Salutacio()

 {

 alert(“Hola món”);
 }

 </SCRIPT>
 </HEAD>
 <BODY>
 <FORM>

 <INPUT TYPE=“button” NAME=“Botó”
 VALUE=“Prem” onClick=“Salutació()”>

 </FORM>
 </BODY>
</HTML>

Aquest programa Javascript pinta a la nostra pantalla un botó. En

polsar-lo, s’obre una finestra amb un missatge. L’aspecte que ofereix

aquest programa és el següent:

Figura 12.


95

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Comentarem el codi anterior, la qual cosa ens permetrà introduir els

diversos elements de Javascript.

Com podem veure, el codi Javascript es troba embolicat per una eti-

queta <SCRIPT>, la qual pot aparèixer en el punt del document que

volem (no és obligatori que aparegui a la capçalera). Els navegadors

que no ofereixin suport de Javascript ignoraran el contingut de l’eti-

queta. Podem requerir, opcionalment, una versió concreta de Javascript

si usem una etiqueta com ara:

 <SCRIPT LANGUAGE=“Javascript1.1”>

...

 </SCRIPT>

Una forma convenient d’usar l’etiqueta SCRIPT és situar-la a la cap-

çalera de la pàgina, ja que així es millora la llegibilitat del codi HTML.

A l’interior de l’etiqueta SCRIPT tenim el codi Javascript. En aquest

cas, una funció única, encara que en podríem tenir més.

El nostre codi:

 function Salutacio()

 {

 alert(“Hola món”);

 }

defineix una funció anomenada Salutacio. Com podem observar,

i a diferència de Java, aquesta funció no pertany a cap objecte.

Javascript, malgrat que està orientat a objectes, permet l’existència

de funcions fora dels objectes (de manera similar a C++). Veurem

que l’únic codi que conté aquesta funció és una crida a funció,

alert (un mètode de l’objecte window).

El bloc següent de codi Javascript és dins de la definició en HTML del

formulari.

 <FORM>

 <INPUT TYPE=“button” NAME=“Botó”

 VALUE=“Prem” onClick=“Salutació()”>

 </FORM>.


Programari lliure

96

© FUOC • XP06/M2008/01165

En aquest cas, el codi Javascript declara un gestor d’esdeveniments,

concretament de l’esdeveniment onClick per a l’objecte botó. Un es-

deveniment és una ocurrència d’algun fet (en aquest cas, un clic del

botó per part de l’usuari). En produir-se l’esdeveniment Javascript

s’executarà el codi que li indiquem en el gestor d’esdeveniments

onClick. Aquest codi és una crida a una funció, Salutacio.

3.4.2. Elements bàsics de Javascript

Les sentències de Javascript acaben en ; (igual que a C i Java) i es

poden agrupar per blocs delimitats per { i }.

Un altre punt que convé tenir present és que els símbols (noms de vari-

ables, funcions, etc.) són sensibles a canvis de majúscules/minúscules.

Comentaris

Per a introduir comentaris en el programa disposem de dues op-

cions:

// Comentari d’una sola línia

/*

Comentari que ocupa 

més d’una línea

*/

Com podem apreciar, el format dels comentaris és idèntic al de Java.

Literals

Javascript segueix el mecanisme de definició de literals de Java i C.

És a dir, disposem de literals de tipus:

• Sencers 123

• Reals 0.034

• Booleans true, false

• Cadenes "Cadena de text"


97

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Javascript també proporciona suport per a vectors:

estacions= [“Tardor”,”Hivern”,”Primavera”,”Estiu”];.

Caràcters especials

Javascript, igual que Java, utilitza determinades seqüències de caràc-

ters per a permetre’ns introduir caràcters especials en les nostres

constants de cadena.

Dins de les cadenes, podem indicar diversos caràcters especials,

amb significats especials. Aquests són els més usats:

3.4.3. Tipus de dades y variables

En Javascript els tipus de dades s’assignen dinàmicament a mesura

que assignem valors a les variables diferents i poden ser:

• cadenes de caràcters

• enters

• reals

• booleans

• vectors

• matrius

• referències

• objectes

Taula 3. Caràcters

Caràcter Significat

\n Nova línia

\t Tabulador

\’ Cometa simple

\” Cometa doble

\\ Barra invertida

\xxx El número ASCII (segons la codificació Llatí-1) 
del caràcter en hexadecimal


Programari lliure

98

© FUOC • XP06/M2008/01165

Variables

En Javascript els noms de variables han de començar per un caràcter

alfabètic o pel caràcter ’ _ ’ i poden estar formats per caràcters alfa-

numèrics i el caràcter ’ _ ’.

No fa falta declaració explícita de les variables, ja que són globals.

Si volem una variable local, hem de declarar-la usant la paraula re-

servada var i fer-ho al cos d’una funció. En una declaració de varia-

ble mitjançant var podem declarar diverses variables, separant-ne

els noms mitjançant ,.

Les variables prendran el tipus de dades a partir del tipus de l’objecte

de dades que els assignem.

Referències

Javascript elimina del llenguatge els punters a memòria, però manté

l’ús de referències. Una referència funciona de manera molt similar

a un punter de memòria, però obviant per al programador les tas-

ques relacionades amb la gestió de memòria que provocaven tants

errors als punters dins d’altres llenguatges.

A Javascript hi ha referències a objectes i a funcions. Aquesta capa-

citat de tenir referències a funcions ens serà molt útil per a utilitzar

funcions que ocultin les diferències entre navegadors.

 function nomesExplorer()
 {

...
 }
 function nomesMozilla()
 {

...
 }

 function tota()
 {

 var funcio;
 if(navegadorMozilla)

funcio=nomesMozilla;
 else

 funcio=nomesExplorer;

funcio();
 }


99

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Vectors

En Javascript tenim una mena de dades que ens permeten mane-

jar col·leccions de dades. Els elements d’aquests Array poden ser

diferents.

Com podem veure en el codi següent, els Array de Javascript són

objectes (de tipus Array) que poden tenir com a índex d’accés un

valor no numèric i dels quals no hem de declarar les mesures inicial-

ment. No disposem d’un tipus de vector n-dimensional, i per a això

podem utilitzar vectors de vectors.

 //dimensionem un vector de 20 elements

 vector = new Array(20);

 //el vector creix per a allotjar el 30 element

elmeuFantàsticVector[30] = “contingut”;.

 //dimensionem un vector

 capitals = new Array();

 //podem usar cadenes com a indexs

 capitals[“França”]= “París”;

Operadors

En Javascript tenim els mateixos operadors que en Java i C, i el seu

comportament és l’habitual d’aquests llenguatges:

• Operadors aritmètics: disposem dels habituals operadors arit-

mètics (+, -, *, /, %, etc.), a més dels operadors d’increment (++)

i decrement (–).

• Operadors de comparació: tenim els següents:

– Igualtat ==

– Desigualtat !=

– Igualtat estricta ===

– Desigualtat estricta !==


Programari lliure

100

© FUOC • XP06/M2008/01165

– Més petit que <

– Més gran que >

– Més petit o igual que < =

– Més gran o igual que >=

• Operadors lògics: Javascript proporciona els operadors lògics se-

güents:

– Negació!

– Y &&

– Ó ||

• Operadors d’objecte: a més, per a la manipulació d’objectes tenim:

– Crear un objecte new

– Esborrar un objecte delete

– Referència a l’objecte actual this

3.4.4. Estructures de control

Javascript, com tots els llenguatges de programació, proporciona al-

gunes estructures de control.

Bifurcacions condicionals

Javascript proporciona les dues estructures de control més conegudes:

if (condicio)

<codi>

else

<codi>

switch(valor)

 {

case valortest1:

<codi>

break;

case valortest2:

<codi>

break;

...

default:

<codi>

 }


101

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Bucles

Disposarem de tres bucles, el while el do, while i el bucle for.

while(condicio)

 <codi>

do

 {

 <codi>

 } while(condicio);

for(inici; condicio; increment)

 <codi>

Estructures de maneig d'objectes

Disposem de dues estructures molt peculiars per a manejar objectes.

D’una banda, tenim el bucle for..in que permet recorreguts per

les propietats d’un objecte (generalment en vectors):

for (<variable> in <objecte)

 <codi>

D’altra banda tenim with, que proporcionarà més comoditat quan

hàgim de tractar múltiples propietats d’un mateix objecte. Podem es-

criure:

with (objecte)

{

 propietat1 = ...

propietat2 = ...

}

en lloc de:

objecte.propietat1=...

objecte.propietat2=...


Programari lliure

102

© FUOC • XP06/M2008/01165

3.4.5. Funcions

Javascript proporciona les construccions necessàries per a definir

funcions. La sintaxi és la següent:

function nom(argument1, argument2,..., argument n)

{

 codi

}

Els paràmetres es passen per valor.

3.4.6. Objectes

Un objecte en Javascript és una estructura de dades que conté tant

variables (propietats de l’objecte), com funcions que manipulen l’ob-

jecte (mètodes). El model de programació orientada a objectes de

Javascript és molt més simple que el de Java o C++. En Javascript

no es distingeix entre objectes i instàncies d’objectes.

El mecanisme per a accedir a les propietats o als mètodes d’un ob-

jecte és el següent:

objecte.propietat

valor=objecte.metode(parametre1, parametre2, ...)

Definició de objectes en Javascript

Per a definir un objecte en Javascript hem de definir, en primer lloc,

una funció especial, la finalitat de la qual consisteix a construir l’ob-

jecte. A aquesta funció, anomenada constructor, li hem d’assignar el

mateix nom que a l’objecte.

function ElMeuObjecte(atr1, atr2)

{

 this.atr1=atr1;

 this.atr2=atr2;

}


103

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

A partir d'aquest moment podem crear objectes de tipus ElMeuObjecte.

objecte=new ElMeuObjecte(....)

objecte.atr1=a;.

Per a afegir mètodes a un objecte, els hem de definir primer com una

funció normal:

function Metode1(atr1, atr2)

{

 //codi

 // a this tenim l’objecte

}

Per a assignar aquest mètode a un mètode de l’objecte escriurem:

objecte.metode1=Metode1;

A partir d’aquest moment podem fer:

objecte.metode1(....);

Herència

L’herència en la programació orientada a objectes ens permet crear

objectes nous que disposin dels mètodes i propietats d’uns objectes

que anomenarem pares. Gràcies a això, podem crear objectes deri-

vats i passar d’implementacions genèriques a implementacions cada

vegada més concretes.

La sintaxi per tal de crear un objecte derivat d’un altre, per exemple,

un objecte ObjecteFill derivat d’un objecte ObjectePare, que

tenia dos arguments (arg1 i arg2), serà:

function ObjecteFill(arg1, arg2, arg3)

{

 this.base=ObjectePare;

 this.base(arg1,arg2);

}


Programari lliure

104

© FUOC • XP06/M2008/01165

Ara podem accedir per un objecte de tipus ObjecteFill tant als

mètodes i propietats de l’objecte fill com de l’objecte pare.

Objectes predefinits

En les implementacions de Javascript existents tenim un conjunt d’ob-

jectes ja predefinit:

• Array Vectors.

• Date Per a emmagatzemar i manipular dates.

• Math Mètodes matemàtics i constants.

• Number Algunes constants.

• String Maneig de cadenes.

• RegExp Maneig d’expressions regulars.

• Boolean Valors booleans.

• Function Funcions.

3.4.7. Esdeveniments

Un dels punts més importants de Javascript és la seva interacció amb

el navegador. Per a això incorpora una sèrie d’esdeveniments que es

disparen en el moment en què l’usuari fa alguna acció a la pàgina

web.

Taula 4. Esdeveniments

Esdeveniment Descripció

onLoad Acaba de carregar-se una pàgina. Disponible a: 
<BODY>

onUnLoad Sortir d’una pàgina. Disponible a: <BODY>

onMouseOver Passar el ratolí per sobre. Disponible a: <A>, <AREA>

onMouseOut Que el ratolí deixi d’estar a sobre d’un element

onSubmit Enviar un formulari. Disponible a: <FORM>


105

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Tenim dos mecanismes per a indicar quina funció respondrà a un es-

deveniment:

1.
<HTML>

<HEAD>

 <SCRIPT LANGUAGE=“Javascript”>

 function Alarma() {

 alert(“Hola món”);

 }

 </SCRIPT>

</HEAD>

<BODY onLoad=“Salutacio()”>

...

</BODY>

</HTML>

2.
<HTML>

<HEAD>

 <SCRIPT LANGUAGE=“Javascript”>

 function Salutacio() {

 alert(“Hola món”);

 }

 window.onload = Salutacio;. 

 </SCRIPT>

</HEAD>

<BODY>

...

</BODY>

</HTML>.

Esdeveniment Descripció

onClick Polsar un element. Disponible a: <INPUT>

onBlur Perdre el cursor. Disponible a: <INPUT>, 
<TEXTAREA>

onChange Canviar de contingut. Disponible a: <INPUT>, 
<TEXTAREA>

onFocus Aconseguir el cursor. Disponible a: <INPUT>, 
<TEXTAREA>

onSelect Seleccionar text. Disponible a: <INPUT TYPE="text ">, 
<TEXTAREA>


Programari lliure

106

© FUOC • XP06/M2008/01165

Crearem una pàgina web utilitzant totes les tècniques presentades

fins al moment. El resultat serà una pàgina com la que segueix:

Per a construir aquesta pàgina no usarem en cap moment taules o

marcs, sinó que utilitzarem únicament separadors DIV, P, etc., i tam-

bé posicionament per CSS.

Inclourem, a més, un efecte d’animació amb el títol de l’empresa per

al qual no utilitzarem cap tipus de component que no sigui el mateix

DHTML, la qual cosa ens permetrà dissenyar aquesta animació de

manera que funcioni correctament tant en navegadors Mozilla/Net-

scape o Opera com en Internet Explorer, etc.

3.5. Pràctiques: creació d'una pàgina web complexa 
amb les tècniques presentades

Figura 13.


107

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Un altre dels principis del disseny d’aquesta pàgina és que utilitza-

rem dos fitxers diferents per a mantenir els fulls d’estil: un amb els

colors i l’altre amb els estils pròpiament dits. Això ens facilitarà pos-

sibles canvis d’estil, etc.

A continuació mostrarem la pàgina d’abans, però ara indicant el ti-

pus d’element a cada un dels blocs que constitueixen la pàgina:

Aquest és el codi corresponent al full d’estils que ens indica el format,

denominat en el nostre exemple estil.css.

/* ###### Body ###### */

body {

 font-family: verdana, tahoma, helvetica, arial, sans-serif;

 font-size: 94 %;

 margin: 0;

}

Figura 14.


Programari lliure

108

© FUOC • XP06/M2008/01165

h1, h2, h3 {

font-family: arial, verdana, tahoma, sans-serif;

}

h1 {

 font-size: 164 %;

 font-weight: bold;

 font-style: italic;

 padding-top: 1em;

 border-top-style: solid;

 border-top-width: 1px;

}

p {

 padding-bottom: 1ex;

}

img {

 border: none;

}

code {

 font-family: “lucida console”, monospace;

 font-size: 95 %;

}

dt {

 font-weight: bold;

}

dd {

 padding-bottom: 1.5em;

}

#textCos {

 text-align: justify;

 line-height: 1.5em;

 margin-left: 12em;

 padding: 0.5ex 14em 1em 1em;

 border-left-style: solid;

 border-left-width: 1px;

}

#textCos a {

 /* colors.css */

}

#textCos a:hover {

 text-decoration: none;


109

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

}

/* ###### Capçalera ###### */

#capçalera{

 height: 4em;

 padding: 0.25em 2.5mm 0 4mm;

}

.capçaleraTitol {

 font-size: 252 %;

 text-decoration: none;

 font-weight: bold;

 font-style: italic;

 line-height: 1.5em;

}

.capçaleraTitol span {

 font-weight: normal;

}

.capçaleraEnllaços {

 font-size: 87 %;

 padding: 0.5ex 10em 0.5ex 1em;

 position: absolute;

 right: 0;

 top: 0;.

}

.capçaleraEnllaços * {

 text-decoration: none;

 padding: 0 2ex 0 1ex;

}

.capçaleraEnllaços a:hover {

 text-decoration: underline;

}

.barraMenu {

 text-align: center;

 padding: 0.5ex 0;

}


Programari lliure

110

© FUOC • XP06/M2008/01165

.barraMenu * {

 text-decoration: none;

 font-weight: bold;

 padding: 0 2ex 0 1ex;

}

.barraMenu a:hover {

 /* colors.css */

}

/* ###### Esquerra ###### */

.barraEsquerra {

 font-size: 95 %;

 width: 12.65em;

 float: left;

 clear: left;

}

.barraEsquerra a, .barraEsquerra span {

 text-decoration: none;

 font-weight: bold;

 line-height: 2em;

 padding: 0.75ex 1ex;

 display: block;

}

[class˜=“barraEsquerra”] a, [class˜=“barraEsquerra”] span {

 line-height: 1.5em;

}

.barraEsquerra a:hover {

 /* colors.css */

}

.barraEsquerra .barraEsquerraTitol {

 font-weight: bold;

 padding: 0.75ex 1ex;

}

.barraEsquerra .barraText {

 font-weight: normal;


111

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 padding: 1ex 0.75ex 1ex 1ex;

}

.barraEsquerra .laPagina{

 /* colors.css */

}.

/* ###### Dreta ###### */

.barraDreta {

 font-size: 95 %;

 width: 12.65em;

 margin: 2ex 0.8ex 0 0;

 float: right;

 clear: right;

 border-style: solid;

 border-width: 1px;

}

[class˜=“barraDreta”] {

 margin-right: 1.5ex;

}

.barraDreta a {

 font-weight: bold;

}

.barraDreta a:hover {

text-decoration: none;

}

.barraDreta .barraEsquerraTitol {

 font-weight: bold;

 margin: 1em 1ex;

 padding: 0.75ex 1ex;

}

.barraDreta .barraText {

 font-weight: normal;

 line-height: 1.5em;

 padding: 0 3ex 1em 2ex;

}


Programari lliure

112

© FUOC • XP06/M2008/01165

Ara mostrarem l’anomenada colors.css:

/* ###### Colors del text ###### */

#textCos a, .barraDreta a
 { color: #ff2020; }

.barraEsquerra a
 { color: #ff2020; }

h1, .barraEsquerra span
 { color: #a68c53; }

.capçaleraTitol, .capçaleraEnllaços *, .barraEsquerra

.barraEsquerraTitol, .barraEsquerra .laPàgina,

.barraDreta

.barraEsquerraTitol
{ color: black; }

.barraMenu a:hover, .barraEsquerra a:hover
{ color: black; }

.barraEsquerra a:hover
{ color: black; }

.capçaleraTitol span, .barraMenu, .barraMenu *
{ color: white; }
.capçaleraEnllaços
 { color: #b82619; }

/* ###### Colors de fons ###### */

body
{ background-color: #c3c2c2; }

#textCos, .capçaleraEnllaços, .barraMenu a:hover,
.barraDreta
 { background-color: white; }

#capçalera
{ background-color: #b82619; }

.barraMenu
 { background-color: black; }

.barraEsquerra .barraEsquerraTitol, .barraDreta

.barraEsquerraTitol
 { background-color: #e6dfcf; }

/* ###### Colors de la vora ###### */

h1, #textCos, .barraDreta
 { border-color: #e6dfcf; }


113

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Finalment mostrarem el codi corresponent a la pàgina web d’Empre-

sa X, la nostra empresa fictícia:

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="es">
<head>
<meta http-equiv="content-type" content="application/xhtml+xml; char-

set=iso8859-1" />
<meta name="author" content="haran" />
<meta name="generator" content="Windows Notepad" />
<link rel="stylesheet" type="text/css" href="estil.css" />
<link rel="stylesheet" type="text/css" href="colors.css"/>

<title>Demo</title>
<style type="text/css"> .textexp {
 font-family: Arial;
color: black;
font-size: 30pt;
text-align: left;
 letter-spacing: -20px;
} </style> <script type="text/javascript"> function
expandirText(inici, final, pas, vel){
  if (inici < final){
  document.getElementById("textexpand").style.letterSpacing = inici+"px";

inici=inici+pas;
setTimeout("expandirText("+inici+","+final+","+pas+","+vel+")",vel);

}
}

</script>
</head>

<body onLoad="expandirText(-20,30,1,5);">
<div id="amunt"></div>

   <!-- ###### Capçalera ###### -->
<div id="capçalera">

<a href="./index.html" class="capçaleraTítol" title="Homepage">
<span class="textexp" id="textexpand">EmpresaX</span></a>
<div class="capçaleraEnllaços">.
<a href="./index.html">Mapa Web</a>
<a href="./index.html">Contacte</a>
<a href="./index.html">Ajuda</a>

</div>
</div>

<div class="barraMenú">
<a href="./index.html">Productes</a>
<a href="./index.html">Solucions</a>
<a href="./index.html">Botiga</a>
<a href="./index.html">Atenci&oacute; usuari</a>
<a href="./index.html">Contacteu-nos</a>
<a href="./index.html">Sobre EmpresaX</a>

</div>


Programari lliure

114

© FUOC • XP06/M2008/01165

<!-- ###### Esquerra ###### -->

<div class="barraEsquerra">
<div class="barraEsquerraTitol">Continguts</div>
<a href="#bien">Benvingut</a>
<a href="#mision">LaNostraMissió</a>
<a href="#logros">ElsNostresClients</a>

 <a href="#futuro">El futur</a>

<div class="barraEsquerraTitol">EmpresaX</div>
<a href="index.html">Europa</a>
<a href="index.html">Amèrica del Sud</a>
<a href="index.html">Àsia/Pacífic</a>
<a href="index.html">Resta del món</a>

<div class="barraEsquerraTitol">Cerca</div>
<span class="barraText"><form method="GET">
<Input type=text size=13 name="text"><input type=submit
name="Cerca" value="Cerca"></form></span>

</div>

<!-- ###### Dreta ###### -->

<div class="barraDreta">
<div class="barraEsquerraTitol">Novetats</div>
<div class="barraText"><strong>1 Oct 03</strong><br />
Llançament de VaporWare 1.0! Després d’anys de versions
d’avaluació, VaporWare 1.0 llançat al mercat.
</div>
<div class="barraText"><strong>15 Mai 03</strong><br />

Inaugurada la nova seu del departament d’R+D a
Sant Bartomeu del Grau. </div>

<div class="barraText"><a href="./index.html">més notícies...</a></
div>

<div class="barraEsquerraTitol">Descàrregues</div>
<div class="barraText"><strong>X-Linux</strong><br />

<a href="./index.html">dades </a>&nbsp; &nbsp;<a href="./
index.html">descàrrega</a></div>

<div class="barraText"><strong>VaporWare</strong><br />
<a href="./index.html">dades</a>&nbsp; &nbsp;<a href="./

index.html">descàrrega</a></div>

</div>

<!-- ###### Text ###### -->
<div id="textCos">
<h1 id="Benvinguda"
style="border-top: none; padding-top: 0;">Benvinguts a EmpresaX!</h1>
<p>Aquest és el web d’EmpresaX, una empresa fictícia de desenvolupa-

ment de
programari basat en programari lliure.
<h1 id="Notas">Notes sobre aquest disseny</h1>


115

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<dl>
<dt>Compliment d’estàndards</dt>
<dd>Hem seguit els estàndards 

XHTML 1.0 Strict i CSS 2 per a visualització amb la majoria
 de navegadors.</dd>

<dt>Disseny sense taules</dt>
<dd>S’ha dissenyat sense fer servir taules, cosa que permet

més claredat i velocitat de representació.</dd>
<dt>Javascript+DOM</dt>
<dd>Hem utlitzat Javascript+DOM per a l’animació de manera que es

representa correctament en tots els navegadors.</dd>
<dt>Dos fulls d’estil</dt>
<dd>S’utlitza un full d’estil separat per a l’esquema de colors.</dd>

</dl>
</div>

</body>
</html>


117

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

XML és la sigla de llenguatge extensible de marques (extensible

markup language). Es tracta d’un estàndard del Word Wide Web

Consortium (és una referència bàsica d’XML), l’objectiu original del

qual consistia a permetre afrontar els reptes de la publicació electrò-

nica de documents a gran escala. Avui dia, XML està començant a

exercir un paper molt important en l’intercanvi d’una gran varietat

d’informació en el web i en altres contextos.

XML deriva del llenguatge de marques SGML (un estàndard ISO,

concretament l’ISO-8879). Concretament, és un subconjunt d’SGML

que pretén que pugui ser servit, rebut i processat en el web de la ma-

teixa manera que l’HTML. XML ha estat dissenyat buscant la simpli-

citat d’implementació i la interoperabilitat amb SGML i HTML i

tractant, d’una altra banda, que s’utilitza per a dissenyar aplicacions

centrades en les dades.

XML neix el 1996, desenvolupat per un grup afavorit pel W3C i que

inicialment es coneixia com a grup de treball d’SGML, amb els ob-

jectius següents, tal com s’enumeren en el document de definició de

l’estàndard:

4. Format estructurat de text: XML 

4.1. Introducció a XML

1. XML s’ha de poder utilitzar directament sobre Inter-

net.

2. XML ha de suportar una àmplia varietat d’aplica-

cions.

3. XML ha de ser compatible amb SGML.

4. Ha de resultar fàcil escriure programes que proces-

sin documents XML.


Programari lliure

118

© FUOC • XP06/M2008/01165

En un altre punt de l’estàndard es referencien a més els altres estàn-

dards relacionats, que juntament amb la definició d’XML, són tot el

que cal per a entendre l’XML.

Ens podem preguntar què va portar el W3C a desenvolupar un nou

llenguatge per al web quan ja disposàvem d’HTML. El 1996 s’ha-

vien posat de manifest algunes de les més destacades mancances

d’HTML:

• HTML estava optimitzat per a ser fàcil d’aprendre, no per a ser fà-

cil de processar:

– Un sol conjunt de marques (independentment de les aplica-

cions).

5. El nombre de característiques opcionals en XML s’ha

de mantenir en un mínim, idealment zero.

6. Els documents XML els ha de poder llegir un ésser

humà i han de ser raonablement clars.

7. El disseny d’XML ha de ser preparat ràpidament.

8. El disseny d’XML ha de ser formal i concís.

9. Els documents XML han de ser fàcils de crear.

10. La brevetat en la marcació té molt poca impor-

tància.

Aquesta especificació, juntament amb els estàndards

associats (Unicode and ISO/IEC 10646 per a caràcters,

Internet RFC 1766 per a les marques d’identificació de

llenguatge, ISO 639 per als codis de nom de llenguat-

ge, ISO 3166 per als codis de nom de país), proporcio-

na tota la informació necessària per a entendre l’XML

Versió 1.0 i construir programes de computador que el

processin.


119

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

– Una semàntica predefinida per a cada marca.

– Estructures de dades predefinides.

• HTML sacrifica la potència per aconseguir facilitat d’ús.

• HTML resulta adequat per a aplicacions simples, però és poc ade-

quat per a aplicacions complexes:

– Conjunts de dades complexes.

– Dades que han de ser manipulades de formes diverses.

– Dades per a controlar programes.

– Sense capacitat de validació formal.

Davant d’això, el W3C va desenvolupar un nou llenguatge (XML),

que ens proporciona:

Extensibilitat: es poden definir noves marques i atributs segons sigui

necessari.

Estructura: es pot modelitzar qualsevol tipus de dades que estigui or-

ganitzat jeràrquicament.

Validesa: podem validar automàticament les dades (de manera es-

tructural).

Independència del mitjà: podem publicar el mateix contingut en

molts mitjans.

Podem definir XML de la manera següent:

Definició

XML és una versió simplificada de l’SGML molt fàcil

d’implementar, que no constitueix un llenguatge, sinó

un metallenguatge dissenyat per a permetre la definició 


Programari lliure

120

© FUOC • XP06/M2008/01165

Com podem veure en la definició, XML no és un llenguatge, sinó un

metallenguatge que ens permet definir multitud de llenguatges per a

propòsits específics. En els capítols següents anirem veient com defi-

nir aquests llenguatges i com definir les normes de validació estruc-

tural dels llenguatges. Aquestes definicions, i fins i tot les definicions

de programes de traducció i transformació de fitxers XML, es definei-

xen en XML, la qual cosa dóna una mostra de la potència d’XML. En

XML s’ha definit un gran nombre de llenguatges. De fet, el fitxer de

configuració d’alguns dels programes més utilitzats al web (Tomcat,

Roxen, etc.) està definit amb XML. Hi ha molts fitxers de dades, de do-

cuments, etc., que també l’usen per a la seva definició. Alguns dels

llenguatges definits amb XML més coneguts són:

• SVG (scalable vector graphics).

• DocBook XML (Docbook-XML).

• XMI (XML metadata interface format).

• WML (WAP markup language).

• MathML (mathematical markup language).

• XHTML (XML hypertext markup language).

Podem veure un exemple de document XML definit per nosaltres:

<?xml version=“1.0” encoding=“iso-8859-1”?>

 <biblioteca>

 <llibre idioma=“anglès”>

 <titol>The Hobbit</titol>

 <autor>J. R. R. Tolkien</autor>

 <editorial>Allen and Unwin</editorial>

 </llibre>

 <llibre idioma=“castellà”>

 <titol>El Quijote</titol>

 <autor>Miguel de Cervantes</autor>

d’un nombre il·limitat de llenguatges per a propòsits

específics, però que es poden processar emprant les

mateixes eines independentment del propòsit per al

qual s’han construït.


121

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 <editorial>Alfaguara</editorial>

 </libro>

 </biblioteca>

Podem apreciar en aquest document de l’exemple algunes de les ca-

racterístiques ja esmentades d’XML, com l’estructura jeràrquica, la

llegibilitat o el fet que està dissenyat per a un ús concret (emmagat-

zemar els llibres de la nostra biblioteca). Aquest exemple també ens

mostra les diferències entre XML i HTML que justifica el naixement

d’XML. Si escrivim en HTML un document semblant a l’anterior:

<HTML>

 <HEAD>

 <TITLE>Biblioteca</TITLE>

 </HEAD>

 <BODY>

 <H1>The Hobbit</H1>

 <P><B>Autor:</B>J. R. R. Tolkien</P>

 <P><B>Editorial</B>Allen and Unwin</P>

 <H1>El Quijote</H1>

 <P><B>Autor:</B>Miguel de Cervantes</P>

 <P><B>Editorial</B>Alfaguara</P>

 </BODY>

</HTML>

Com podem apreciar, en HTML tenim mitjans per a representar el

format de visualització (<B>, <I>, etc., representen format: negre-

tes, cursives, etc.), però no proporcionen informació sobre la semàn-

tica de les dades contingudes. En XML disposem d’etiquetes que ens

informen de la semàntica de les dades: <Autor> ens indica que la

dada continguda correspon a l’autor, etc. No obstant això, no ens

proporcionen cap informació sobre el format de visualització, ni ens

diu com pintar el nom de l’autor en pantalla (si en negretes, en cur-

sives, etc.). Tanmateix, XML proporciona altres eines que ens perme-

ten especificar aquests punts i canviar el format de representació en

funció d’on el vulguem ensenyar (adaptant-lo a un navegador web

concret, a un telèfon mòbil, etc.).


Programari lliure

122

© FUOC • XP06/M2008/01165

Un objecte XML (o un document XML) es defineix com un document

format per etiquetes i valors que compleix l’especificació de XML, i

que estarà ben format.

Iniciarem l’estudi d’XML observant un exemple de document XML per

estudiar les parts que el componen. Amb aquesta finalitat dissenya-

rem un format XML per representar receptes de cuina. Amb aquest

format XML (generalment anomenat aplicació XML), que anomena-

rem ReceptaXML, guardarem les nostres receptes.

<?xml versio="1.0"?>

<Recepta>

<Nom>Truita de patates</Nom>

<Descripcio>

La truita de patates tradicional i típica, tal com la

fan totes les mares.

</Descripcio>

<Ingredients>

<Ingredient>

<Quantitat unitat="peça">3</Quantitat>

<Item>Patata</Item>

</Ingredient>

<Ingredient>

<Quantitat unitat="peça">2</Quantitat>

<Item>Ous</Item>

</Ingredient>

<Ingredient>

<Quantitat unitat="litre">0.1</Quantitat>

<Item>Oli</Item>

</Ingredient>

</Ingredients>

<Instruccions>

<Pas>

Pelar i tallar la patata a rodanxes

</Pas>

<Pas>

Posar oli en una paella 

</Pas>

<!-- I així seguim... -->

</Instruccions>

</Recepta>

4.2. XML

Podem trobar l’especificació
XML al lloc web del W3C:
http://www.w3c.org.

Nota


123

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Recepta escrita en RecetaXML

Aquest document és un document XML. Tots els documents XML ben

formats s’han d’iniciar amb una línia com la següent:

<?xml version=“1.0”?>

Aquesta línia ens indica la versió de l’especificació XML utilitzada

i ens informa que es tracta d’un document XML. A més, s’ha de

compondre exclusivament d’etiquetes XML organitzades jeràrqui-

cament. Podem veure fàcilment que XML no emmagatzema com

s’ha de representar o mostrar la informació, sinó que n’emmagatze-

ma la semàntica. D’aquest document podem deduir com s’organitza

la informació:

Com podem apreciar en la nostra recepta, totes les etiquetes d’XML

segueixen el format mostrat.

Una recepta està formada per una llista d’ingredients i

les instruccions. La llista d’ingredients és un conjunt

d’ingredients on tenim, per a cada un, un nom, una

quantitat, etc.

Figura 15.


Programari lliure

124

© FUOC • XP06/M2008/01165

4.2.1. Document ben format

El concepte ben format procedeix de les matemàtiques, on és factible

escriure una expressió utlitzant símbols matemàtics com la següent:

1)1( – 5(+ =)4 < 3

que, malgrat que està formada per símbols matemàtics, no significa

res, ja que no segueix les convencions i normes d’escriptura d’expres-

sions matemàtiques. Aquesta expressió matemàtica no està ben for-

mada.

En XML, un document ben format és el que segueix les normes se-

güents:

Totes les etiquetes tancades: en HTML podem treballar amb un gran

nivell de relaxació de les normes sintàctiques, que ens permet deixar

etiquetes (com <B> per exemple) obertes al llarg de tot el document,

o utilitzant indiscriminadament etiquetes com <P> sense tancar-les

amb la corresponent </P>. XML no permet aquest nivell de relaxa-

ció. Totes les etiquetes obertes han de tenir la seva etiqueta de tan-

cament corresponent. Això es deu al fet que les etiquetes en XML

representen una informació jeràrquica que ens indica com es relaci-

onen els diferents elements. Si no tanquem les etiquetes, introduïm

en aquesta representació una sèrie d’ambigüitats que ens impedirien

un processament automàtic.

No hi pot haver encavalcament d’etiquetes: una etiqueta que s’obre

dins d’una altra etiqueta s’ha de tancar abans de tancar l’etiqueta

contenidora. Per exemple:

<Llibre>Platero y Yo<Autor>J.R. Jiménez</Llibre></Autor>

No està ben format perquè Autor no es tanca dins de Llibre, que és

on s’hauria de tancar. La sentència correcta seria:

<Llibre>Platero i Yo<Autor>J.R. Jiménez</Autor></Llibre>

És a dir, l’estructura del document ha de ser estrictament jeràrquica.


125

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Els valors dels atributs han d’estar entre cometes; a diferència de

l’HTML, on podem posar atributs sense cometes. Per exemple,

<IMAGE SRC=img.jpg SIZE=10>

en XML tots els atributs han d’estar entre cometes. Els atributs anteri-

ors quedarien, doncs, de la següent manera:

<IMAGE SRC=“img.jpg” SIZE=“10”>.

Els caràcters <, > i " sempre representats per entitats de caràcter: per

a representar aquests caràcters (en el text, no com a marques d’eti-

queta) hem d’usar sempre les entitats de caràcter especials: &lt;, &gt;

i &quot;. Aquests caràcters són especials per a XML.

4.2.2. Ben format equival a analitzable

La importància que té el fet que un document estigui o no ben format

en XML deriva del fet que un document ben format pot ser analitzable

sintàcticament o parseable (és a dir, processable automàticament).

Hi ha molts analitzadors (parsers) en nombrosos llenguatges de pro-

gramació que ens permeten treballar amb els documents XML. Els

analitzadors d’XML són capaços de detectar els errors estructurals

dels documents XML (és a dir, si estan o no ben formats) i notificar-

ho al programa. Aquesta funcionalitat és importantíssima per a un

programador, ja que l’allibera de la tasca de detectar errors per en-

comanar-la a un programa que el farà per si sol (l’analitzador).

Alguns analitzadors van més enllà de la simple capacitat de detectar

si el document està ben format o no i són capaços d’identificar els

documents vàlids, entenent per vàlid el fet que l’estructura, posició i

nombre d’etiquetes siguin correctes i tinguin sentit. Imaginem per un

moment el tros següent del nostre document de receptes:

 <Ingredient>

 <Quantitat unitat=“peça”>3</Quantitat>

 <Quantitat unitat=“litre”>4</Quantitat>

 <Item>Patatas</Item>

 </Ingredient>


Programari lliure

126

© FUOC • XP06/M2008/01165

Aquest XML està ben format, segueix totes les normes per a estar-

ho, però malgrat això no té cap sentit. Què significaria? Tenim pa-

tates a la recepta, però en quina quantitat? En aquest cas el proble-

ma seria que tenim un document XML ben format, però que manca

d’utilitat, ja que no té sentit. Necessitem indicar d’alguna manera

com controlar que un document tingui sentit. En el nostre cas, hem

d’especificar que cada ingredient només tindrà una etiqueta de ti-

pus quantitat, que l’etiqueta tindrà un atribut opcional unitat i que

no contindrà etiquetes imbricades. Per a això, XML ens proporciona

un parell de llenguatges d’especificació d’estructura del document,

XML Schema i DTD, que veurem després.

4.2.3. Espais de noms

XML és un estàndard dissenyat per a permetre que es comparteixi in-

formació amb facilitat. Què passaria si uníssim informació en XML

procedent de dues fonts diferents per enviar-la a una tercera? En

aquest cas podríem tenir algun conflicte per coincidència del nom de

les etiquetes?

Imaginem el cas següent: un proveïdor d’Internet desa totes les seves

dades en XML. La secció comercial emmagatzema l’adreça de l’ha-

bitatge del client en un camp anomenat <adreça>. D’altra banda,

el servei d’assistència al client desa a <adreça> l’adreça electrònica

del client, i finalment el centre de control de xarxa desa a <adreça>

l’adreça IP de l’ordinador del client. Si unim en un sol fitxer el proce-

dent de les tres divisions de l’empresa, ens podem trobar amb el se-

güent:

<client>

 ...

 <adreça>Carrer Reial</adreça>

 ...

 <adreça>vendes@client.com</adreça>

 ...

 <adreça>192.168.168.192</adreça>

 ...

</client>

Evidentment en aquest cas tindríem un problema, ja que no podríem

distingir el significat d’<adreça> en cada un dels casos.


127

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Per a això, el 1999 el W3C va definir una extensió d’XML anomena-

da espais de noms (namespaces) que permet resoldre conflictes i am-

bigüitats d’aquesta mena.

Ús dels espais de noms

Els espais de noms són un prefix que posem a les etiquetes d’XML per

a indicar a quin context es refereix l’etiqueta en qüestió. En l’exemple

anterior podríem definir:

<xarxa:adreça>: per a ús pel centre de control de xarxa.

<aten:adreça>: per a ús pel servei d’atenció al client.

<comer:adreça>: per a ús pel departament comercial.

D’aquesta manera, el nostre element queda compost així:

<client>

 ...

 <comer:adreça>Carrer Reial</comer:adreça>

....

 <aten:adreça>vendes@client.com</aten:adreça>

....

 <xarxa:adreça>192.168.168.192</xarxa:adreça>

 ...

</client>

Per a usar un espai de noms en un document, ho hem de declarar

prèviament. Aquesta declaració pot tenir lloc en l’element arrel del

document de la següent manera:

<?xml version=“1.0” encoding=“iso-8859-1”?>

<carteraclients

 xmlns:comer=“http://www.empresa.com/comercial”

 xmlns:aten=“http://www.empresa.com/atencio”

 xmlns:xarxa=“http://www.empresa.com/xarxa”>

 <client>

 ...

 <comer:adreça>Carrer Reial</comer:adreça>

 ...

 <aten:adreça>vendes@client.com</aten:adreça>

 ...

 <xarxa:adreça>192.168.168.192</xarxa:adreça>

 ...

 </client>

</carteraclients>


Programari lliure

128

© FUOC • XP06/M2008/01165

La definició consta d’uns atributs xmlns (noms d’espai XML o XML

namespace), on proporcionem el prefix que utilitzarem per a l’espai de

noms i una URI (uniform resource identifier), que serà un identificador

únic de l’espai de noms.

Com hem vist, XML possibilita la comprovació automàtica de la for-

ma correcta d’un document, però sense informació addicional és im-

possible comprovar-ne la validesa a partir del mateix document. Per

a això, el W3C ha desenvolupat alguns estàndards d’XML que ens

permeten validar un document a partir d’una especificació formal de

com ha de ser. Aquests estàndards són DTD i XSchema.

DTD és un estàndard antic, derivat d’SGML i que pateix d’algunes

deficiències greus, d’entre les quals la més greu és el fet de no estar

escrit en XML. D’altra banda, XSchema és un estàndard relativa-

ment modern, molt potent i extensible, que a més està escrit ínte-

grament en XML.

4.3.1. DTD

DTD (document type definition) és un estàndard que ens permet de-

finir una gramàtica que han de complir els nostres documents XML

per a considerar-los vàlids. Una definició DTD per a n documents

XML especifica: quins elements hi pot haver en un document XML,

quins atributs poden tenir, quins elements poden o han d’aparèixer

continguts en altres elements i en quin ordre.

Els parsers d’XML, que són capaços de validar documents amb DTD,

llegeixen aquests documents i el DTD associat. En cas que el docu-

ment XML no compleixi els requeriments que li imposa el DTD, ens

advertiran de l’error i no validaran el document.

Mitjançant els DTD definim com serà el nostre dialecte d’XML (recor-

deu que nosaltres definim quines etiquetes utilitzarem als nostres do-

cuments, quin significat els donem, etc.). Aquesta capacitat de definir

un dialecte propi d’XML és el que permet que XML s’anomeni. Mal-

4.3. Validació: DTD i XML Schema


129

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

grat que DTD és un estàndard que serà substituït per XML Schema,

continua essent molt utilitzat. A més, el seu ús resulta més simple que

el d’XML Schema. D’altra banda, és més compacte. A això cal afegir-

hi que les millores que aporta XML Schema no són necessàries per a

la majoria dels usos. Amb DTD s’han definit molts dialectes d’XML

que s’utilitzen àmpliament a Internet, com RDF per al web semàntic,

MathML per a documents matemàtics, XML/EDI per a intercanvi de

dades electrònicament per a negoci, VoiceXML per a aplicacions que

s’utilitzin mitjançant veu o que en facin ús, WML per a representar do-

cuments per als navegadors de dispositius mòbils com telèfons, etc.

Vegem un possible DTD per a la recepta de l’exemple que ens defi-

nirà la forma que han de tenir les receptes escrites a ReceptaXML:

 <!-- DTD d’exemple per a ReceptaXML -->

 <!ELEMENT Recepta (Nom, Descripcio?,

 Ingredients?, Instruccions?)>

 <!ELEMENT Nom (#PCDATA)>

 <!ELEMENT Descripcio (#PCDATA)>

 <!ELEMENT Ingredients (Ingredient*)>

 <!ELEMENT Ingredient (Quantitat, Item)>

 <!ELEMENT Quantitat (#PCDATA)>

 <!ATTLIST Quantitat unitat CDATA #REQUIRED>

 <!ELEMENT Item (#PCDATA)>

 <!ATTLIST Item opcional CDATA “0”

vegetaria CDATA “si”>

 <!ELEMENT Instruccions (Pas+)>

 <!ELEMENT Pas (#PCDATA)>

D’aquest document DTD podem inferir una descripció de les regles

de validesa que sigui una mica més llegible:

• Una recepta consta d’un nom (obligatori), una descripció (opcio-

nal), uns ingredients (opcionals) i unes instruccions (opcionals).

• El nom i la descripció poden contenir caràcters alfanumèrics

(PCDATA correspon a parsed character data).

• Els ingredients són una llista d’elements ingredient.

• Un ingredient consta d’un ítem i la quantitat.


Programari lliure

130

© FUOC • XP06/M2008/01165

• La quantitat és un valor alfanumèric; l’etiqueta té un atribut, uni-

tat, que ens descriu quina unitat de mesura estem utilitzant.

• Un ítem de la recepta consta del nom (un valor alfanumèric) i pot

tenir dos atributs: opcional (si l’ingredient és o no obligatori) i ve-

getarià (si l’ingredient és apte per a vegetarians).

• Les instruccions d’elaboració són una llista de passos.

• Un pas consta d’un text alfanumèric descriptiu del pas.

Ara estudiarem la sintaxi de DTD per definir els dialectes XML.

Convencions sintàctiques de DTD

Com hem vist, la sintaxi de DTD no resulta evident a primera vista.

Malgrat això, tampoc no és gaire complexa. El primer pas per a en-

tendre-la és disposar de les definicions i usos dels diferents símbols

usats, que podem veure en la taula següent:

Taula 5. Elements sintàctics de DTD

Símbol Descripció

() Els parèntesis agrupen subetiquetes 

<!ELEMENT Ingredient (Quantitat,Item)>

, Ordenació exacta dels elements 
(Nom, Descripcio?, Ingredients?, 
Instruccions?)

| Només un dels elements indicats 
(Coure | Fregir)

Si no indiquem res els elements apareixen 
una sola vegada 
(Quantitat, Item)

+ Una o més vegades 

Pas+

? Element opcional 
Instruccions?

* Zero o més vegades 
Ingredient*

#PCDATA Parsed character data 

<!ELEMENT Item (#PCDATA)>


131

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Element ELEMENT

Els elements de DTD anomenats ELEMENT ens defineixen una etique-

ta del nostre dialecte d’XML. Per exemple:

 <!ELEMENT Recepta (Nom, Descripcio?,

 Ingredients?, Instruccions?)>

Defineix l’etiqueta Recepta, especificant què contenen les subetique-

tes Nom, Descripció, Ingredients i Instruccions, i agregant que aques-

tes tres últimes són opcionals (com indica el símbol ?).

La definició d’ELEMENT és la següent:

 <!ELEMENT nom categoria>

 <!ELEMENT nom (contingut)>

• Elements buits

Els elements buits es declaren emprant la categoria EMPTY.

<!ELEMENT nom EMPTY>

Aquest element nom en XML s’utilitzaria així:

<nom />

• Elements amb només caràcters

Els elements que només contindran dades alfanumèriques es de-

claren utilitzant #PCDATA entre parèntesis.

<!ELEMENT nom (#PCDATA)>

• Elements amb qualsevol contingut

Els elements que declarem utilitzant ANY com a indicador de con-

tingut poden contenir qualsevol combinació de dades analitzables:

<!ELEMENT nom ANY>


Programari lliure

132

© FUOC • XP06/M2008/01165

• Elements amb subelements (seqüències)

Els elements amb un o més elements fill es defineixen amb el nom

dels elements fill entre parèntesis:

<!ELEMENT nom (fill1)>

<!ELEMENT nom (fill1, fill2, ......)>

Per exemple:

<!ELEMENT cotxe (marca, matricula, color)>

Els fills que es declaren com una seqüència d’elements separats

per comes han d’aparèixer en el mateix ordre al document. Els

elements fill també s’han de declarar al document DTD. Aquests

elements fill poden, al seu torn, tenir elements fill. La declaració

completa de cotxe seria llavors:

<!ELEMENT cotxe (marca, matricula, color)>

<!ELEMENT marca (#PCDATA)>

<!ELEMENT matricula (#PCDATA))>

<!ELEMENT color (#PCDATA)>

• Cardinalitat de les ocurrències d’elements

La declaració següent ens indica que l’element fill només pot

ocórrer una vegada dins de l’element pare:

<!ELEMENT nom (fill)>

Si volem que l’element fill aparegui més d’una vegada i com a mí-

nim una vegada:

<!ELEMENT nom (fill+)>

Si desitgem que pugui aparèixer qualsevol nombre de vegades

(incloent la possibilitat que no n’aparegui cap):

<!ELEMENT nom (fill*)>

Si només volem que pugui aparèixer una vegada, però que no si-

gui obligatori:

<!ELEMENT nom (fill?)>


133

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Elements amb contingut mixt.

També podem declarar elements que continguin altres elements

fill i/o dades alfanumèriques.

<!ELEMENT nom (#PCDATA fill fill2)*>

Element ATTLIST

Com ja hem vist, els elements en XML poden tenir atributs. Evident-

ment, en DTD disposem d’un mecanisme per a indicar quins atributs

pot tenir un ELEMENT, de quin tipus, si són o no obligatoris, etc. Per

a això disposem de l’element ATTLIST, la sintaxi del qual és:

<!ATTLIST element atribut tipus-atribut valor-defecte>

Un exemple d’ús seria:

<!ATTLIST pagament mètode CDATA “contra reembors” >

I el seu ús en XML:

<pagament mètode=“contra reembors” />

El tipus d’atribut ha de ser un dels de la llista:

Taula 6. Atributs

Valor Descripció

CDATA El valor són caràcters alfanumèrics

(v1 | v2 | ..) El valor serà un de la llista explicitada

ID El valor serà un identificador únic

IDREF El valor és l'ID d'un altre element

IDREFS El valor és una llista d'ID altres elements

NMTOKEN El valor és un nom XML vàlid

NMTOKENS El valor és una llista de noms XML vàlids

ENTITY El valor és una entitat

ENTITIES El valor és una llista d'entitats

NOTATION El valor és el nom d'una notació

xml: El valor és un valor XML predefinit


Programari lliure

134

© FUOC • XP06/M2008/01165

El valor per defecte pot ser un dels següents: 

• Valor per defecte

En l’exemple següent:

<!ELEMENT pagament EMPTY>

<!ATTLIST pagament metode CDATA “contra reembors” >

L’XML següent es considera vàlid:

<pagament />

En aquest cas, on no especifiquem valor per a mètode, contindrà

el valor per defecte de contra reembors.

• Sintaxi d’#IMPLIED

En l’exemple següent:

<!ELEMENT pagament EMPTY>

<!ATTLIST pagament metode CDATA #IMPLIED >

Validarà correctament l’XML següent:

<pagament metode=“targeta” />

<pagament />

Utilitzarem, doncs, #IMPLIED quan no volem forçar l’usuari per-

què utilitzi atributs però no podem posar valors per defecte.

Taula 7. Valors

Valor Descripció

valor El valor per defecte de l'atribut

#REQUIRED El valor de l'atribut ha d'aparèixer obligatòriament en 
l'element

#IMPLIED L'atribut no té per què estar inclòs

#FIXED valor El valor de l'atribut és fix


135

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Sintaxi de #REQUIRED

En l’exemple següent:

<!ELEMENT pagament EMPTY>

<!ATTLIST pagament metode CDATA #REQUIRED >

Validarà correctament l’XML següent:

<pagament metode=“targeta” />

però no validarà:

<pagament />

Utilitzarem #REQUIRED en els casos en què no podem proporci-

onar un valor per defecte, però volem que l’atribut aparegui i se

li assigni algun valor.

Vincular un DTD amb un document

Per tal que un document XML quedi vinculat a un DTD determinat,

tenim dues opcions: incloure el DTD al document XML o usar una re-

ferència externa al DTD.

La primera opció és la més fàcil d’utilitzar, però la que presenta més

inconvenients, ja que augmenta la mida dels documents XML i en

complica el manteniment, ja que un canvi en el DTD implica revisar

tots els documents en què l’hem inclòs.

El format d’un document XML on l’haguéssim inclòs seria:

<?xml version="1.0"?>

<!DOCTYPE Recepta [

<!ELEMENT Recepta (Nom, Descripcio?,

Ingredients?, Instruccions?)>

<!ELEMENT Nom (#PCDATA)>

<!ELEMENT Descripcio (#PCDATA)>

<!ELEMENT Ingredients (Ingredient)*>

<!ELEMENT Ingredient (Quantitat, Item)>

<!ELEMENT Quantitat (#PCDATA)>


Programari lliure

136

© FUOC • XP06/M2008/01165

<!ATTLIST Quantitat unitat CDATA #REQUIRED>

<!ELEMENT Item (#PCDATA)>

<!ATTLIST Item opcional CDATA "0"

vegetaria CDATA "si">

<!ELEMENT Instruccions (Pas)+>

<!ELEMENT Pas (#PCDATA)>

]>

<Recepta>

<Nombre>Truita de patates</NOMBRE>

<Descripcio>

La truita de patates tradicional i típica,

tal com la fan totes les mares.

</Descripcio>

<Ingredients>

<Ingredient>

<Quantitat unitat="peça">3</Quantitat>

<Item>Patata</Item>

</Ingredient>

<Ingredient>

<Quantitat unitat="peça">2</Quantitat>

<Item>Ous</Item>

</Ingredient>

<Ingredient>

<Quantitat unitat="litre">0.1</Quantitat>

<Item>Oli</Item>

</Ingredient>

</Ingredients>

<Instruccions>

<Pas>

Pelar i tallar la patata a rodanxes

</Pas>

<Pas>

Posar oli en una paella 

</Pas>

<!-- ... ... -->

</Instruccions>
</Recepta>

Podem referenciar un DTD extern al document XML. Per a això dis-

posem de dos tipus de referències possibles: públiques o privades.

Un exemple de referència privada és el següent:

<?xml version=“1.0”?>

<!DOCTYPE Recepta SYSTEM “recepta.dtd”>

<Recepta>

...


137

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

I un altre, utilitzant ara una referència externa pública:

<?xml version=“1.0”?>

<!DOCTYPE Recepta

PUBLIC “-//W3C//DTD XHTML 1.0 STRICT/EN”

“http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd”>

<Recepta>

...

4.3.2. XML Schema

XML Schema neix el 2001, procedent dels esforços del W3C per

pal·liar les deficiències evidents de DTD:

• No tenim un gran nivell de control sobre què es considera vàlid.

• No disposem de control de tipus de dades (enters, etc.).

• No està definit com a XML.

• La sintaxi algunes vegades és una mica complexa.

XML Schema presenta algunes característiques que la fan molt més

potent que DTD:

• Està definida en XML, la qual cosa també permet validar els do-

cuments XML Schema.

• Permet control sobre els tipus de dades (enters, etc.).

• Permet definir nous tipus de dades.

• Permet descriure el contingut dels documents.

• Facilita validar que les dades són correctes.

• Facilita definir patrons (formats) de dades.

Malgrat els seus nombrosos avantatges, DTD continua essent el me-

canisme més usat per a definir l’estructura dels documents XML.


Programari lliure

138

© FUOC • XP06/M2008/01165

• Extensibilitat

XML Schema és ampliable, ja que permet reutilitzar des d’un esque-

ma les definicions procedents d’un altre esquema i definir tipus de

dades a partir dels tipus de dades procedents de l’estàndard, i també

d’altres esquemes i a més fa possible que un document utilitzi diver-

sos esquemes.

Introduirem XML Schema (també anomenat XSD, XML schema defini-

tion) comparant-lo amb el conegut DTD. Partirem d’un document

XML, el nostre document de ReceptaXML.

<?xml version="1.0"?>

<Recepta>

<Nom>Truita de patates</Nom>

<Descripcio>

La truita de patates tradicional i típica,

tal com la fan totes les mares.

</Descripcio>

<Ingredients>

<Ingredient>

<Quantitat unitat="peça">3</Quantitat>

<Item>Patates</Item>

</Ingredient>

<Ingredient>

<Quantitat unitat="peça">2</Quantitat>

<Item>Ous</Item>

</Ingredient>

<Ingredient>

<Quantitat unitat="litre">0.1</Quantitat>

<Item>Oli</Item>

</Ingredient>

</Ingredients>

<Instruccions>

<Pas>

Pelar i tallar la patata a rodanxes

</Pas>

<Pas>

Posar oli en una paella 

</Pas>

<!-- I així continuem... -->

</Instruccions>

</Recepta>


139

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Aquesta vegada, en lloc de mostrar el DTD associat, que ja hem vist

en la secció anterior, definirem un XSD per al document a ReceptaXML.

<?xml version="1.0"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"

elementFormDefault="qualified">
<xs:element name="Quantitat">

<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:decimal">
<xs:attribute name="unitat"

type="xs:string" use="required"/>
</xs:extension>

</xs:simpleContent>
</xs:complexType>

</xs:element>
<xs:element name="Descripció" type="xs:string"/>
<xs:element name="Ingredient">

<xs:complexType>
<xs:sequence>

<xs:element ref="Quantitat"/>
<xs:element ref="Ítem"/>

</xs:sequence>
</xs:complexType>

 </xs:element>
<xs:element name="Ingredients">
<xs:complexType>
<xs:sequence>
<xs:element ref="Ingredient"

maxOccurs="unbounded"/>
</xs:sequence>

</xs:complexType>
</xs:element>
<xs:element name="Instruccions">
<xs:complexType>
<xs:sequence>

<xs:element ref="Pas"
maxOccurs="unbounded"
minOccurs="1"/>

</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Ítem" type="xs:string" />
<xs:element name="Nom" type="xs:string"/>
<xs:element name="Pas" type="xs:string"/>
<xs:element name="Recepta">
<xs:complexType>
<xs:sequence>

<xs:element ref="Nom"/>
<xs:element ref="Descripció"/>
<xs:element ref="Ingredients"/>
<xs:element ref="Instruccions"/>

</xs:sequence>
</xs:complexType>

</xs:element>
</xs:schema>


Programari lliure

140

© FUOC • XP06/M2008/01165

L’element <schema>

L’element <schema> és l’element arrel de tots els XSD:

<?xml version=“1.0”?>

<xs:schema>

... ...

</xs:schema>

L’element pot tenir alguns atributs; de fet, generalment apareix d’una

manera similar a aquesta:

<?xml version=“1.0”?> <xs:schema

 xmlns:xs=“http://www.w3.org/2001/XMLSchema”

 targetNamespace=“http://www.empresa.com”

 xmlns=“http://www.empresa.com”

 elementFormDefault=“qualified”>

 ... ...

</xs:schema>

El fragment següent:

xmlns:xs=“http://www.w3.org/2001/XMLSchema”

indica que els elements i tipus de dades usades en el nostre esquema

(schema, element, etc.) provenen de l’espai de noms definit a

http://www.w3.org/-2001/XMLSchema. A més, assigna a aquest es-

pai de noms un prefix, en aquest cas, xs.

El fragment targetNamespace="http://www.empresa.com"

indica que els elements definits per aquest esquema (Ingredient, etc.)

provenen de l’espai de noms d’http://www.empresa.com.

Aquest altre, xmlns="http://www.empresa.com", indica que

l’espai de noms per defecte és el d’http://www.empresa.com, la qual

cosa ens permet assignar les etiquetes que no tenen prefix a aquest

espai de noms.

Aquest altre, elementFormDefault="qualified", indica que

tots els elements usats al document XML que es declarin en aquest es-

quema s’hauran de classificar dins de l’espai de noms.


141

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Elements simples

Un element simple és l’element XML que només pot contenir text,

sense possibilitat de contenir altres elements ni atributs. Malgrat això,

el text contingut pot ser de qualsevol dels tipus inclosos en la definició

d’XSD (booleà, enter, cadena, etc.) o pot ser un tipus definit per no-

saltres.

Podem afegir, a més, restriccions per limitar els continguts o bé podem

requerir que les dades contingudes segueixin un patró determinat.

Per a definir un element simple, la sintaxi que emprarem serà:

<xs:element name=“nom” type=“tipus”/>

On nom és el nom de l’element i tipus és el tipus de dades de l’ele-

ment. Alguns exemples de declaracions:

<xs:element name=“Ítem” type=“xs:string” />

<xs:element name=“Edat” type=“xs:integer”/>

<xs:element name=“Data” type=“xs:date”/>

Aquí tenim alguns elements d’XML que compleixen les restriccions

anteriors:

<Item>Patates</Item>

<Edat>34</Edat>

<Data>1714-09-11</Data>

XSD ens proporciona els tipus de dades següents:

– xs:string

– xs:decimal

– xs:integer

– xs:boolean

– xs:date

– xs:time


Programari lliure

142

© FUOC • XP06/M2008/01165

• Valors fixos i valors per defecte

Els elements simples poden tenir un valor per defecte o un valor

prefixat. Un valor per defecte s’assigna automàticament a l’ele-

ment quan no especifiquem un valor. L’exemple assigna Olis com

a valor per defecte.

<xs:element name=“Ítem” type=“xs:string”

default=“Olis”/>

Un element amb valor prefixat sempre té el mateix valor i no li’n

podem assignar cap altre.

<xs:element name=“Ítem” type=“xs:string”

fixed=“Olis”/>

Atributs

Els elements simples no poden tenir atributs. Si un element té atributs,

es considera que és de tipus complex. L’atribut, d’altra banda, es de-

clara sempre com de tipus simple. Disposem per als atributs dels ma-

teixos tipus de dades bàsiques que per als elements.

La sintaxi per a definir un atribut és:

<xs:attribute name=“nom” type=“tipus”/>.

On nom és el nom de l’atribut i tipus, el tipus de dades que té. Un

element XML amb atributs de ReceptaXML és el següent:

<quantitat unitat="peça">3</Quantitat>

I l’XSD corresponent a la seva definició:

<xs:attribute name=“unitat” type=“xs:string”

use=“required”/>


143

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Valors fixos i valors per defecte

La declaració d’atributs amb valors prefixats i valors per defecte

segueix el mateix esquema que per als elements:

<xs:attribute name=“unitat” type=“xs:string”

 default=“grams”/>

<xs:attribute name=“unitat” type=“xs:string”

 fixed=“grams”/>

• Atributs opcionals i obligatoris

Els atributs són opcionals per defecte. No obstant això, podem es-

pecificar explícitament que l’atribut és opcional:

<xs:attribute name=“unitat” type=“xs:string”

 use=“optional”/>

Per a explicitar que és obligatori:

<xs:attribute name=“unitat” type=“xs:string”

 use=“required”/>

Restriccions al contingut

Amb XSD podem ampliar les restriccions al contingut que ens pro-

porcionen els tipus de dades d’XSD (enters, etc.) amb altres restricci-

ons dissenyades per nosaltres (facets). Per exemple, en el codi

següent especifiquem un element, l’edat, que ha de tenir un valor en-

ter entre 1 i 120.

<xs:element name=“edat”>

<xs:simpleType>

 <xs:restriction base=“xs:integer”>

 <xs:minInclusive value=“1”/>

 <xs:maxInclusive value=“120”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>


Programari lliure

144

© FUOC • XP06/M2008/01165

• Restriccions a un conjunt de valors.

Podem limitar amb XSD el contingut d’un element d’XML de ma-

nera que només pugui contenir un valor pertanyent a un conjunt

d’elements acceptables, usant per a això la restricció d’enumera-

ció (enumeration). Per exemple, definim un element anomenat vi

especificant els valors possibles:

<xs:element name=“vi”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:enumeration value=“Blanc”/>

 <xs:enumeration value=“Rosat”/>

 <xs:enumeration value=“Negre”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

L’element vi anterior és un tipus de dades simple amb restriccions;

els seus valors acceptables són: Negre, Rosat i Blanc. També el

podríem haver definit de la manera següent:

<xs:element name=“vi” type=“tipusVi”/>

<xs:simpleType name=“tipusVi”>

 <xs:restriction base=“xs:string”>

 <xs:enumeration value=“Blanc”/>

 <xs:enumeration value=“Rosat”/>

 <xs:enumeration value=“Negre”/>

 </xs:restriction>

</xs:simpleType>

Es pot destacar que, en aquest cas, podríem usar el tipus de dades

tipusVi per a altres elements, ja que no és part de la definició de vi.

• Restriccions a una sèrie de valors

Podem utilitzar patrons per a definir elements que continguin una

sèrie de números o lletres concreta. Per exemple:

<xs:element name=“lletra”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:pattern value=“[a-z]”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>


145

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

L’element lletra és un tipus simple amb restricció l’únic valor ac-

ceptable del qual és una de les lletres minúscules.

Per exemple, l’element següent:

<xs:element name=“codiproducte”>

<xs:simpleType>

 <xs:restriction base=“xs:integer”>

 <xs:pattern value=“[0-9][0-9][0-9][0-9][0-9]”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

Defineix un codiproducte format per exactament cinc dígits, del 0 al 9.

El codi següent defineix un tipus lletres:

<xs:element name=“lletres”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:pattern value=“([a-z])*”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

que pot prendre per valor qualsevol lletra minúscula que aparegui

zero o més vegades, és a dir, pot tenir un valor nul. Tanmateix, el

següent:

<xs:element name=“lletres”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:pattern value=“([a-z][A-Z])+”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

permet que l’element contingui lletres majúscules, però l’obliga a

contenir una lletra com a mínim.

Els patrons ens permeten el mateix tipus de definicions que les res-

triccions de conjunt d’elements, per exemple:


Programari lliure

146

© FUOC • XP06/M2008/01165

<xs:element name=“sexe”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:pattern value=“home dona”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

Ens defineix un element sexe que pot prendre com a valor: home

o dona. Podem definir així mateix tipus més complexos utilitzant

patrons com ara:

<xs:element name=“clau”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:pattern value=“[a-zA-Z0-9]{8}”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

que ens defineix un element clau format per vuit caràcters, els

quals poden ser lletres o números.

• Restriccions als espais en blanc

En XSD hi ha una restricció que ens permet especificar com ma-

nejarem els espais en blanc. Es tracta de la restricció whiteSpace.

Per exemple:

<xs:element name=“adreça”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:whiteSpace value=“preserve”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

ens permet definir un element adreça on especifiquem al proces-

sador d’XML que no volem que elimini cap espai en blanc. D’altra

banda, la definició següent:


147

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<xs:element name=“adreça”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:whiteSpace value=“replace”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

especifica al processador d’XML que desitgem que substitueixi els

caràcters blancs (tabuladors, salts de línia, etc.) per espais. Dispo-

sem també de collapse, que reemplaçarà els caràcters blancs per

espais en blanc, però que a més reduirà múltiples espais en blanc

consecutius a només un i els caràcters a l’inici de línia o al final

de línia a només un.

• Restriccions de longitud

Per a restringir la longitud d’un valor d’un element disposem de

les restriccions: length, maxLength i minLength. Definirem un ele-

ment clau:

<xs:element name=“clau”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:length value=“8”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>

de manera que la longitud sigui sempre 8. També el podem de-

finir perquè tingui una longitud variable entre 5 i 8:

<xs:element name=“clau”>

<xs:simpleType>

 <xs:restriction base=“xs:string”>

 <xs:minLength value=“5”/>

 <xs:maxLength value=“8”/>

 </xs:restriction>

</xs:simpleType>

</xs:element>


Programari lliure

148

© FUOC • XP06/M2008/01165

En la taula següent mostrem un resum de les restriccions que podem

aplicar als tipus de dades:

Elements complexos en XSD

Un element complex és un element XML que conté altres elements

i/o atributs. Podem dividir els elements complexos en quatre classes

principals:

– Elements buits

– Elements que contenen només altres elements

– Elements que contenen només text

– Elements que contenen altres elements i text

Tots aquests elements complexos també poden contenir atributs.

Taula 8. Restriccions

Restricció Descripció

enumeration Defineix una llista de valors acceptables.

fractionDigits Especifica el nombre màxim de dígits decimals 
permesos. Ha de ser igual o superior a zero.

length Especifica la mida exacta requerida. Ha de ser igual o 
superior a zero.

maxExclusive Especifica el límit superior per a valors numèrics (el 
valor ha de ser inferior a aquest número).

maxInclusive Especifica el límit superior per a valors numèrics (el 
valor ha de ser inferior o igual a aquest número).

maxLength Especifica la mida màxima permesa. Ha de ser igual o 
superior a zero.

minExclusive Especifica el límit inferior per a valors numèrics (el 
valor ha de ser superior a aquest número).

minInclusive Especifica el límit inferior per a valors numèrics (el 
valor ha de ser superior o igual a aquest número).

minLength Especifica la mida mínima requerida. Ha de ser igual o 
superior a zero.

pattern Especifica el patró que defineix la seqüència exacta de 
caràcters permesos.

totalDigits Especifica el nombre exacte de dígits permesos. Ha de 
ser superior a zero.

whiteSpace Especifica com s'han de tractar els caràcters blanc 
(espais, tabuladors, etc.).


149

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Són elements complexos de cada una de les classes els següents:

Un element producte buit:

<producte id="1345"/>

Un element alumne que conté altres elements:

<Alumne> <nom>Joan</nom> <cognom>Ningú</cognom> </alumne>

Un element allotjament que només conté text:

<allotjament tipus="hotel"> Hostal Vents del Sud </allotjament>

Un element expedició que conté text i elements:

<expedicio destinacio="Fitz Roy"> Arribem al Chaltén a la

Patagònia el < data>22.08.2003</data> .... </Expedicio>

• Com definir un element complex

Si observem l’element alumne que conté altres elements:

<Alumne> <nom>Joan</nom > <cognom>Ningú</cognom> </alumne>

podem definir aquest element XML de maneres diferents:

1. Podem declarar directament l’element alumne:

<xs:element name=“alumne”>

 <xs:complexType>

 <xs:sequence>

 <xs:element name=“nom” type=“xs:string”/>

 <xs:element name=“cognom” type=“xs:string”/>

 </xs:sequence>

 </xs:complexType>

</xs:element>


Programari lliure

150

© FUOC • XP06/M2008/01165

D’aquesta manera, només l’element alumne pot utilitzar el tipus

complex definit. Observeu que els elements continguts en alumne

(nom i cognom) estan continguts en una ordre de tipus sequence,

la qual cosa obliga que en l’element apareguin en el mateix ordre.

2. L’element alumne pot tenir un atribut de tipus que es refereixi al

tipus complex que es vulgui utilitzar:

<xs:element name=“alumne” type=“infopersona”/>

 <xs:complexType name=“infopersona”>

 <xs:sequence>

 <xs:element name=“nom” type=“xs:string”/>

 <xs:element name=“cognom” type=“xs:string”/>

 </xs:sequence>

</xs:complexType>

Utlitzant aquesta tècnica, molts elements es poden referir al mateix

tipus complex, d’aquesta manera:

<xs:element name=“alumne” type=“infopersona”/>

<xs:element name=“professor” type=“infopersona”/>

<xs:element name=“plantilla” type=“infopersona”/>

<xs:complexType name=“infopersona”>

 <xs:sequence>

 <xs:element name=“nom” type=“xs:string”/>

 <xs:element name=“cognom” type=“xs:string”/>

 </xs:sequence>

</xs:complexType>

També podem utilitzar un tipus complex com a base per a construir

altres tipus complexos més elaborats:

<xs:element name=“alumne” type=“infopersona”/>

<xs:complexType name=“persona”>

 <xs:sequence>

 <xs:element name=“nom” type=“xs:string”/>

 <xs:element name=“cognom” type=“xs:string”/>

 </xs:sequence>

</xs:complexType>

<xs:complexType name=“infopersona”>

 <xs:complexContent>

 <xs:extension base=“persona”>


151

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 <xs:sequence>

 <xs:element name=“adreça” type=“xs:string”/>

 <xs:element name=“ciutat” type=“xs:string”/>

 <xs:element name=“país” type=“xs:string”/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

</xs:complexType>

• Elements buits

Imaginem l’element XML següent:

<producte id=“1345”/>

Es tracta d’un element XML que no conté ni text ni cap element XML.

Per a definir-lo, hem de definir un tipus que només permeti elements

en el seu contingut i declarar cap element. Així:

<xs:element name=“producte”>

 <xs:complexType>

 <xs:complexContent>

 <xs:restriction base=“xs:integer”>

 <xs:attribute name=“id” type=“xs:positiveInteger”/>

 </xs:restriction>

 </xs:complexContent>

 </xs:complexType>

</xs:element>

Aquí definim el tipus complex que només conté elements (amb

complexContent). Aquesta directiva indica que volem derivar el

contingut d’un tipus complex, però no introduïm contingut. A més

tenim una restricció que afegeix un atribut sencer. Podem compac-

tar la declaració:

<xs:element name=“producte”>

 <xs:complexType>

<xs:attribute name=“id” type=“xs:positiveInteger”/>

 </xs:complexType>

</xs:element>


Programari lliure

152

© FUOC • XP06/M2008/01165

O definir-lo com un tipus amb nom per a utilitzar-lo en la definició

d’altres elements:

<xs:element name=“producte” type=“tipusproducte” />

<xs:complexType name=“tipusproducte”>

<xs:attribute name=“id” type=“xs:positiveInteger”/>

</xs:complexType>

• Definició de tipus complexos que només contenen elements

Observem l’element següent, que només conté altres elements:

<alumne>

<nom>Joan</nom>

<cognmon>Ningú</cognmon>

</alumne>

Podem definir aquest element en XSD de la manera següent:

<xs:element name=“alumne”>

 <xs:complexType>

<xs:sequence>

<xs:element name=“nom” type=“xs:string”/>

<xs:element name=“cognom” type=“xs:string”/>

</xs:sequence>

 </xs:complexType>

</xs:element>

Podem, com en tots els casos anteriors, definir-lo com un tipus amb

nom per usar-lo en múltiples elements:

<xs:element name=“alumne” tipo=“persona”>

 <xs:complexType name=“persona”>

<xs:sequence>

<xs:element name=“nom” type=“xs:string”/>

<xs:element name=“cognom” type=“xs:string”/>

</xs:sequence>

</xs:complexType>

Observeu l’ús de sequence. Indica que els elements (nom i cog-

nom) han d’aparèixer en aquest ordre en l’element.


153

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Elements que només continguin text

Per a definir elements que només continguin text, podem definir una ex-

tensió o una restricció en un simpleContent, de la manera següent:

<xs:element name=“element”>

 <xs:complexType>

<xs:simpleContent>

<xs:extension base=“tipus”>

....

</xs:extension>

</xs:simpleContent>

 </xs:complexType>

</xs:element>

o com una restricció:

<xs:element name=“element”>

 <xs:complexType>

 <xs:simpleContent>

 <xs:restriction base=“tipus”>

 ....

 </xs:restriction>

 </xs:simpleContent>

 </xs:complexType>

</xs:element>

Observem l’exemple següent d’element que només conté text:

<allotjament tipus=“hotel”>

Hostal Vents del Sud 

</allotjament>

Una possible definició seria:

<xs:element name=“allotjament” type=“tipusallotj”/>

<xs:complexType name=“tipusallotj”>

 <xs:simpleContent>

 <xs:extension base=“xs:string”>

 <xs:attribute name=“tipus” type=“xs:string” />

 </xs:extension>

 </xs:simpleContent>

</xs:complexType>


Programari lliure

154

© FUOC • XP06/M2008/01165

• Definició de tipus que contenen text i elements

Estudiem l’element següent, que conté text i elements:

<expedicio>

Arribem al Chaltén a la Patagònia el 

<data>22.08.2003</data> ....

</expedicio>

L’element data és un element fill d’expedició. Una definició possible

seria:

<xs:element name=“expedició”>

<xs:complexType mixed=“true”>

<xs:sequence>

<xs:element name=“data” type=“xs:string”/>

</xs:sequence>

</xs:complexType>

</xs:element>

Perquè en el contingut d’expedició a més d’elements puguem incloure

text, hem d’assignar l’atribut mixed a true. Evidentment, és possible

definir el tipus amb un nom i usar-lo per tal de definir altres elements

o tipus.

Indicadors per a tipus complexos

Els indicadors d’XSD ens permeten controlar com s’utilitzaran els ele-

ments en els tipus complexos. Tenim set indicadors:

• Indicadors d’ordre:

– All

– Choice

– Sequence

• Indicadors d’ocurrència:

– maxOccurs

– minOccurs

• Indicadors de grup:

– Group

– attributeGroup


155

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Indicadors d'ordre

Els indicadors d’ordre s’utilitzen per a definir com passen els ele-

ments.

– Indicador All

L’indicador all especifica que els elements fill han d’aparèixer tots,

només una vegada cadascun, però en qualsevol ordre.

<xs:complexType name=“persona”>

 <xs:all>

 <xs:element name=“nom” type=“xs:string”/>

 <xs:element name=“cognom” type=“xs:string”/>

 </xs:all>

</xs:complexType>

Si utilitzem aquest indicador, podem fer servir l’indicador minOccurs

a 0 o a 1, i el maxOccurs només a 1 (aquests dos indicadors es des-

criuen més endavant).

– Indicador Choice

Aquest indicador especifica que només pot aparèixer un dels fills:

<xs:complexType name=“persona”>

 <xs:choice>

 <xs:element name=“documenIdent” type=“xs:string”/>

 <xs:element name=“passaport” type=“xs:string”/>

 </xs:choice>

</xs:complexType>

– Indicador Sequence

Aquest indicador especifica que els fills han d’aparèixer en un ordre

específic:

<xs:complexType name=“persona”>

 <xs:sequence>

 <xs:element name=“nom” type=“xs:string”/>

 <xs:element name=“cognom” type=“xs:string”/>

 </xs:sequence>

</xs:complexType>


Programari lliure

156

© FUOC • XP06/M2008/01165

• Indicadors d'ocurrència

Els indicadors d’ocurrència permeten definir amb quina freqüència

pot ocórrer un element.

Per a tots els indicadors d’ordre i grup (any, all, choice, sequence,

group) el valor per defecte de maxOccurs i minOccurs és 1.

– Indicador maxOccurs

L’indicador maxOccurs marcarà el nombre màxim de vegades que

pot aparèixer un element.

Per tal que un element pugui aparèixer un nombre il·limitat de vega-

des, hem d’assignar maxOccurs="unbounded".

– Indicador minOccurs

Aquest indicador defineix el mínim de vegades que ha d’aparèixer un

element.

<xs:element name=“alumne”>

 <xs:complexType>

 <xs:sequence>

<xs:element name=“nom” type=“xs:string”/>

<xs:element name=“assignatura” type=“xs:string”

maxOccurs=“10” minOccurs=“0”/>

 </xs:sequence>

 </xs:complexType>

</xs:element>

Aquest exemple mostra com usar minOccurs i maxOccurs per a li-

mitar l’aparició de l’element assignatura entre 0 i 10 vegades.

• Indicadors de grup

Els indicadors de grup s’utilitzen per a definir grups d’elements rela-

cionats.

– Grups d’elements


157

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Els grups d’elements es defineixen de la manera següent:

<xs:group name=“nomgrup”>

 ...

</xs:group>

Dins de la definició hem d’utilitzar un indicador d’ordre. Per exemple:

<xs:group name=“grupPersona”>

 <xs:sequence>

<xs:element name=“nom” type=“xs:string”/>

<xs:element name=“cognom” type=“xs:string”/>

<xs:element name=“cognom2” type=“xs:string”/>

<xs:element name=“dataNac” type=“xs:date”/>

 </xs:sequence>

</xs:group>

Podem utilitzar aquest grup per a definir un tipus, un element, etc. Per

exemple:

<xs:complexType name=“infoAlumne”>

 <xs:sequence>

 <xs:group ref=“grupPersona”/>

 <xs:element name=“facultat” type=“xs:string”/>

 </xs:sequence>

</xs:complexType>

– Grups d’atributs

Els grups d’atributs tenen un comportament similar als grups d’ele-

ments. Es defineixen utilitzant attributeGroup de la manera següent:

<xs:attributeGroup name=“nom”>

 ...

</xs:attributeGroup>

Per exemple:

<xs:attributeGroup name=“grupAttPersona”>

 <xs:attribute name=“nom” type=“xs:string”/>

 <xs:attribute name=“cognom” type=“xs:string”/>


Programari lliure

158

© FUOC • XP06/M2008/01165

 <xs:attribute name=“cognom2” type=“xs:string”/>

 <xs:attribute name=“dataNac” type=“xs:date”/>

</xs:attributeGroup>

Usant-lo després de la manera següent:

<xs:element name=“alumne”>

 <xs:complexType>

 <xs:attributeGroup ref=“grupAttPersona”/>

 </xs:complexType>

</xs:element>

XSL (llenguatge de fulls d’estil extensible o extensible stylesheet lan-

guage) és un llenguatge XML per a expressar fulls d’estil (com s’ha

de representar un llenguatge XML concret). Consisteix en tres com-

ponents principals: XSLT (XSL transformations), XPath i XSL-FO (XSL-

formatting objects).

A diferència d’HTML, on el significat de cada etiqueta està clarament

definit (salt de paràgraf, salt de línia, capçalera, negreta) i on resulta

simple assignar estils (fonts, mides, colors, etc.) a aquestes etiquetes,

en XML les etiquetes no estan definides, sinó que l’usuari les pot de-

finir. En XML l’etiqueta taula pot representar una taula d’HTML en

un cas i les mesures d’un tauler de fusta en l’altre, amb la qual cosa

els navegadors no saben com representar les etiquetes. Consegüent-

ment, el llenguatge de fulls d’estil per a la presentació ha de descriu-

re com mostrar un document XML més clarament.

El llenguatge d’estils d’XML, XSL, consisteix en tres components prin-

cipals:

• XSLT, un llenguatge de transformació de documents.

• XPath, un llenguatge per a referenciar parts de documents XML.

• XSL-FO, un llenguatge de format de documents XML.

4.4. Transformacions: XSL-T


159

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Amb aquests tres components XSL és capaç de fer el següent:

• Transformar XML en XML, com per exemple XHTML o WML.

• Filtrar i/o ordenar dades XML.

• Definir parts d’un document XML.

• Formatar un document XML sobre la base dels valors de les dades

emmagatzemades.

• Extreure les dades XML a XSL-FO que podrem usar per a generar

fitxers com a PDF.

XSL és un llenguatge estàndard del W3C. Va ser estandarditzat en

dues etapes: la primera, el novembre del 1999, incloïa XSLT i XPath,

mentre que la segona, completada l’octubre del 2000, incloïa l’XSL-FO.

XSLT és la part de l’estàndard XML que serveix per a transformar do-

cuments XML en altres documents XML (com per exemple XHTML,

WML, etc.).

Normalment XSLT ho fa transformant cada element XML en un altre

element XML. XSLT també pot afegir altres elements XML a la sortida,

o bé pot eliminar elements. A més a més pot reordenar o recol·locar

elements i fer comprovacions i decisions sobre quins elements mos-

trar.

Durant la transformació, XSLT utilitza XPath per a especificar o refe-

renciar parts del document que compleixen un o més patrons defi-

nits. Quan troba una coincidència de patrons, XSLT transformarà la part

coincident del document origen en el document destinació. Les parts

no coincidents no es transformen, sinó que queden al document des-

tinació sense cap canvi.

4.4.1. Una transformació simple

Com gairebé tots els estàndards del W3C, XSLT és en si mateix un

llenguatge XML i ha de començar amb un element arrel. Aquest ele-


Programari lliure

160

© FUOC • XP06/M2008/01165

ment arrel és del tipus xsl:stylesheet o xsl:transform (amb-

dues etiquetes són totalment equivalents). La forma correcta d’ús és:

<xsl:stylesheet version=“1.0”

 xmlns:xsl=“http://www.w3.org/1999/XSL/Transform”>

Aquesta declaració identifica l’espai de noms recomanat pel W3C. Si

usem aquest espai de noms, hem d’afegir també l’atribut version

amb el valor 1.0.

Declaració incorrecta

D’acord amb els esborranys de l’estàndard, la declaració correcta

d’un full d’estil era:

<xsl:stylesheet version=“1.0”

 xmlns:xsl=“http://www.w3.org/TR/WD-xsl”>

Aquesta declaració és obsoleta, però si el navegador utilitzat és IE5

s’ha d’usar.

El fitxer XML d’exemple que transformarem és el següent:

<?xml version=“1.0” encoding=“ISO-8859-1”?>

<expedient alumne=“Linus Torvalds”>

 <assignatura id=“1”>

 <nom>

 Programació bàsica

 </nom>

 <nota>

 Notable

 </nota>

 </assignatura>

 <assignatura id=“2”>

 <nom>

 Sistemes operatius

 </nom>

 <nota>

Excel·lent

 </nota>

 </assignatura>

 <asignatura>

 ...


161

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Aquest document XML correspon a un expedient d’un estudiant d’una

universitat qualsevol. Es tracta d’un document molt simple, però to-

talment vàlid per a les nostres necessitats.

El document XSL per a convertir aquest document XML en un altre

XHTML és el següent:

<?xml version=“1.0” encoding=“ISO-8859-1”?>

<xsl:stylesheet version=“1.0”
xmlns:xsl=“http://www.w3.org/1999/XSL/Transform”>

<xsl:template match=“/”>

<html>
<body>
 <h2>Expedient acadèmic</h2>
 <table border=“1”>
 <tr bgcolor=“#9acd32”>

 <th align=“left”>Assignatura</th>
 <th align=“left”>Nota</th>

 </tr>
 <xsl:for-each select=“expedient/assignatura”>
 <tr>

 <td><xsl:value-of select=“nom”/></td>
 <td><xsl:value-of select=“nota”/></td>

 </tr>
 </xsl:for-each>
 </table>

 </body>
 </html>
</xsl:template>

</xsl:stylesheet>

Si anomenem el document XSL expedient.xsl, podem vincular-

lo amb el nostre XML afegint una referència al full d’estil al principi

de l’XML, de la manera següent:

<?xml version=“1.0” encoding=“ISO-8859-1”?>
<?xml-stylesheet type=“text/xsl” href=“expedient.xsl”?>
<expedient alumne=“Linus Torvalds”>

<assignatura id=“1”>
<nombre>
Programació bàsica
</nombre>
<nota>
Notable
</nota>

</assignatura>
...


Programari lliure

162

© FUOC • XP06/M2008/01165

Si disposem d’un navegador amb suport XSL (com Mozilla en versi-

ons superiors a la 1.2) per a obrir el document XML, el navegador

utilitzarà el document XSL per a transformar-lo en XHTML.

4.4.2. L’element xsl: template

Un full d’estil d’XSL consisteix en una sèrie de plantilles (templates) de

transformació. Cada element xsl:template conté les transforma-

cions que XSL ha d’aplicar si el patró especificat en l’element coinci-

deix amb el trobat al document XML.

Per a especificar l’element XML a què hem d’aplicar la plantilla utilit-

zarem l’atribut match (també podem aplicar la plantilla a tot el do-

cument XML, per a la qual cosa podem especificar match="/). Els

valors que podem assignar a l’atribut match són els especificats per

l’estàndard XPath.

Per exemple, la transformació XSL següent torna un codi XHTML con-

cret en processar el document amb l’expedient de l’alumne.

<?xml version=“1.0” encoding=“ISO-8859-1”?>

<xsl:stylesheet version=“1.0”

 xmlns:xsl=“http://www.w3.org/1999/XSL/Transform”>

<xsl:template match=“/”>

 <html>

 <body>

 <h2>Expedient acadèmic</h2>

 <table border=“1”>

 <tr bgcolor=“#9acd32”>

 <th align=“left”>Assignatura</th>

 <th align=“left”>Nota</th>

 </tr>

 </table>

 </body>

 </html>

</xsl:template>

</xsl:stylesheet>

Com podem veure, si provem aquest document XSL, el resultat és tan

sols una capçalera de pàgina. Si analitzem el document XSL, veurem

que disposa d’una plantilla que s’aplica quan coincideix amb l’ele-


163

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

ment arrel del document (match="/) i que imprimeix al resultat el

que hi ha a l’etiqueta.

4.4.3. L’element value-of

L’element value-of serveix per seleccionar i afegir a la sortida el

valor de l’element XML seleccionat.

Per exemple, si afegim el codi següent al nostre exemple anterior:

<?xml version=“1.0” encoding=“ISO-8859-1”?>

<xsl:stylesheet version=“1.0”

 xmlns:xsl=“http://www.w3.org/1999/XSL/Transform”>

<xsl:template match=“/”>

 <html>

 <body>
 <h2>Expedient acadèmic</h2>

 <table border=“1”>

 <tr bgcolor=“#9acd32”>
 <th align=“left”>Assignatura</th>

 <th align=“left”>Nota</th>

 </tr>
 <tr>

 <td><xsl:value-of

 select=“expedient/assignatura/nom”/></td>
 <td><xsl:value-of

 select=“expedient/assignatura/nota”/></td>

 </tr>
 </table>

 </body>

 </html>
</xsl:template>

</xsl:stylesheet>

Veurem en el resultat que apareix la primera nota de l’expedient.

Això es deu al fet que les etiquetes value-of seleccionen el valor

del primer element que compleix el patró especificat.

4.4.4. L’element xsl: for-each

L’element xsl:for-each d’XSL es pot utilitzar per a seleccionar

cada un dels elements del document XML que pertanyin a un con-

junt determinat.


Programari lliure

164

© FUOC • XP06/M2008/01165

Si a l’exemple anterior, on només apareixia la primera nota de l’ex-

pedient, hi afegim un xsl:for-each que faci el recorregut per tot

l’expedient de la manera següent:

<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:template match="/">
<html>
<body>

<h2>Expedient Acadèmic</h2>
<table border="1">
<tr bgcolor="#9acd32">
 <th align="left">Assignatura</th>
 <th align="left">Nota</th>

</tr>
<xsl:for-each select="expedient/assignatura">

<tr>
 <td><xsl:value-of select="nom"/></td>
 <td><xsl:value-of select="nota"/></td>

</tr>
</xsl:for-each>

</table>
</body>
</html>

</xsl:template>

</xsl:stylesheet>

Obtindrem ara una llista de totes les notes de les assignatures.

4.4.5. Ordenació de la informació: xsl: sort

Per a obtenir una sortida ordenada, simplement hem d’afegir un ele-

ment xsl:sort a l’element xsl:for-each al nostre fitxer XSL:

<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:template match="/">
<html>
<body>

<h2>Expedient Acadèmic</h2>
<table border="1">
<tr bgcolor="#9acd32">

 <th align="left">Assignatura</th>
 <th align="left">Nota</th>

</tr>
<xsl:for-each select="expedient/assignatura">
<xsl:sort select="nom"/>


165

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<tr>
 <td><xsl:value-of select="nom"/></td>
 <td><xsl:value-of select="nota"/></td>

</tr>
</xsl:for-each>

</table>
</body>
</html>

</xsl:template>

</xsl:stylesheet>

L’atribut select ens permet indicar l’element pel qual farem l’orde-

nació; en aquest cas per nom d’assignatura.

4.4.6. Condicions en XSL

Disposem de dos elements XSL que ens permeten implementar condi-

cions en les nostres transformacions. Es tracta d’xsl:if i xsl:choose.

Element xsl:if

L’element xsl:if ens permet aplicar una plantilla només en cas

que la condició especificada es compleixi (sigui certa).

Un exemple de format d’xsl:if és el següent:

<xsl:if test=“nota &lt; 5”>

 ..... només apareixerà amb nota més petita que 5 .....

</xsl:if>

Per exemple, podem modificar el codi anterior perquè només mostri

les notes superiors a 5.

<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:template match="/">
<html>
<body>

<h2>Expedient Acadèmic</h2>
<table border="1">
<tr bgcolor="#9acd32">
 <th align="left">Assignatura</th>


Programari lliure

166

© FUOC • XP06/M2008/01165

 <th align="left">Nota</th>
</tr>
<xsl:for-each select="expedient/assignatura">
<xsl:if test="nota &gt; 5">
<tr>
 <td><xsl:value-of select="nom"/></td>
 <td><xsl:value-of select="nota"/></td>

</tr>
</xsl:if>
</xsl:for-each>

</table>
</body>
</html>

</xsl:template>

</xsl:stylesheet>

L’element xsl:choose

L’element xsl:choose (juntament amb xsl:when i xsl:otherwise)

ens permet modelar tests condicionals múltiples. Això és, podem, en

funció d’una condició múltiple (amb múltiples valors possibles), ob-

tenir resultats diversos.

Un exemple de format d’xsl:choose és el següent:

<xsl:choose>

 <xsl:when test=“nota &lt; 5”>

 ... codi (suspès) ....

 </xsl:when>

 <xsl:when test=“nota &lt; 9”>

 ... codi (normal) ....

 </xsl:when>

 <xsl:otherwise>

 ... codi (excel·lent) ....

 </xsl:otherwise>

</xsl:choose>

Modifiquem l’exemple anterior perquè les notes inferiors a cinc apa-

reguin en color vermell.

<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:template match="/">
<html>
<body>

<h2>Expedient Acadèmic</h2>


167

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<table border="1">
<tr bgcolor="#9acd32">
 <th align="left">Assignatura</th>
 <th align="left">Nota</th>

</tr>
<xsl:for-each select="expedient/assignatura">
<tr>
 <td><xsl:value-of select="nom"/></td>
 <td>
 <xsl:choose>

<xsl:when test="nota &lt; 5">
 <font color="#FF0000">
  <xsl:value-of select="nota"/>
 </font>

</xsl:when>
<xsl:otherwise>
  <xsl:value-of select="nota"/>

</xsl:otherwise>
 </xsl:choose>
 </td>
 </tr>
 </xsl:if>
 </xsl:for-each>

</table>
</body>
</html>

</xsl:template>

</xsl:stylesheet>

4.4.7. L’element xsl: apply-templates

apply-templates aplica una plantilla a l’element actual o als ele-

ments fill de l'element actual. Amb l'atribut select podem processar

només aquells elements fill que especifiquem i l’ordre en què s’han

de processar.

Per exemple:

<?xml version=“1.0” encoding=“ISO-8859-1”?>

<xsl:stylesheet version=“1.0”

 xmlns:xsl=“http://www.w3.org/1999/XSL/Transform”>

<xsl:template match=“/”>

 <html>

 <body>

 <h2>Expedient acadèmic</h2>

 <xsl:apply-templates />

 </body>

 </html>

</xsl:template>


Programari lliure

168

© FUOC • XP06/M2008/01165

<xsl:template match=“expedient”>

 <xsl:apply-templates select=“assignatura”/>

</xsl:template>

<xsl:template match=“assignatura”>

<p>

 <xsl:apply-templates select=“nom”/>

 <xsl:apply-templates select=“nota”/>

</p>

</xsl:template>

<xsl:template match=“nombre”>

Nombre: <xsl:value-of select=“.”/></span>

<br />

</xsl:template>

<xsl:template match=“nota”>

Nota: <xsl:value-of select=“.”/></span>

<br />

</xsl:template>

</xsl:stylesheet>

Com podem veure, aquesta organització és molt més modular i ens

permet un millor manteniment i revisió del full d’estil.

4.4.8. Introducció a XPath

XPath és un estàndard de W3C que defineix un conjunt de regles per

referenciar parts d’un document XML. De la definició del W3C po-

dem definir XPath de la manera següent:

• XPath és una definició d’una sintaxi per a referenciar parts d’un

document XML.

• XPath utilitza camins o rutes per a definir elements XML.

• XPath defineix una llibreria de funcions.

• XPath és un element bàsic d’XSL.

• XPath no està definit en XML.

• XPath és un estàndard de W3C.


169

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

XPath usa expressions similars a les rutes o camins dels fitxers en els

sistemes operatius (per exemple /home/user/ fitxer.txt).

Partirem del fitxer XML següent:

<?xml version=“1.0” encoding=“ISO-8859-1”?>

<expedient alumne=“Linus Torvalds”>

 <assignatura id=“1”>

 <nom>

 Programació bàsica

 </nom>

 <nota>

 Notable

 </nota>

 </assignatura>

 <assignatura id=“2”>

 <nom>

 Sistemes operatius

 </nom>

 <nota>

Excel·lent

 </nota>

 </assignatura>

 <assignatura>

 ...

L’expressió XPath següent selecciona l’element expedient arrel:

/expedient

L’expressió següent selecciona tots els elements assignatura de l’ele-

ment expedient:

/expedient/assignatura

L’expressió següent selecciona tots els elements nota de tots els ele-

ments assignatura de l’element expedient:

/expedient/assignatura/nota

Es pot destacar que, igual
que en els sistemes de fitxers,
si un element comença amb
/ indica una ruta absoluta a
un element.

Si un element comença amb
//, tots els elements que
compleixin el criteri seran se-
leccionats, independentment
del nivell de l’arbre XML on
es trobin.

Nota


Programari lliure

170

© FUOC • XP06/M2008/01165

Seleccionar elements desconeguts

De la mateixa manera que s’esdevé amb els sistemes de fitxers,

podem utilitzar caràcters especials (*) per a indicar elements des-

coneguts.

L’expressió següent selecciona tots els elements fill de tots els ele-

ments assignatura de l’element expedient:

/expedient/assignatura/*

La següent selecciona tots els elements nom nét de l’element expe-

dient independentment de l’element pare:

/expedient/*/nom

L’expressió següent selecciona tots els elements del document:

//*

Seleccionar branques de l'arbre

Podem especificar quines parts de l’arbre de nodes volem seleccio-

nar utilitzant claudàtors ([ ]) en les expressions XPath.

Podem seleccionar, per exemple, el primer element assignatura de

l’element expedient:

/expedient/assignatura[1]

L’expressió següent selecciona l’últim element assignatura fill de

l’element expedient:

/expedient/assignatura[last()]

L’expressió següent selecciona tots els elements assignatura fills de

l’element expedient que continguin un element nota:

/expedient/assignatura[nota]

Fixeu-vos que no hi ha una
funció first() en contraposi-
ció amb last(). En lloc seu
cal utilitzar el marcador 1.

Nota


171

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

A més la següent obliga que l’element nota tingui un valor determinat:

/expedient/assignatura[nota>5]

L’expressió següent selecciona els noms de les assignatures que te-

nen un element nota amb valor concret:

/expedient/assignatura[nota>5]/nom

Seleccionar múltiples branques

Podem utilitzar l’operador | en les expressions XPath per a seleccio-

nar múltiples camins.

Per exemple, l’expressió següent selecciona tots els elements nota i

nom dels elements assignatura de l’element expedient:

/expedient/assignatura/nom/expedient/assignatura/nota

L’expressió següent selecciona tots els elements nom i nota al docu-

ment:

//nom //nota

Seleccionar atributs

En XPath els atributs s’especifiquen mitjançant el prefix @.

Aquesta expressió XPath selecciona tots els atributs anomenats id:

//@id

L’expressió següent selecciona tots els elements assignatura que tin-

guin un atribut id amb un valor concret:

//assignatura[@id=1]

L’expressió següent selecciona tots els elements assignatura que tin-

guin algun atribut:

//assignatura[@*]


Programari lliure

172

© FUOC • XP06/M2008/01165

Llibreria de funcions

XPath proporciona una llibreria de funcions que podem utilitzar en

els nostres predicats XPath per a afinar la selecció, de la qual forma

part la funció last() vista anteriorment.

Algunes de les funcions més importants són:

A més a més, disposa de múltiples funcions de manipulació de cadenes,

números, etc.

Crearem un document XML per a emmagatzemar informació hotele-

ra. Per a això dissenyarem en primer lloc el fitxer XML Schema que uti-

litzarem. Així podrem anar validant el nostre disseny a mesura que hi

afegim parts.

L’XML Schema resultant del nostre disseny serà:

Taula 9. Funcions

Nom Sintaxi Descripció

count() n=count(nodes) Torna el nombre de nodes al conjunt 
proporcionat

id() nodes=id(valor) Selecciona nodes per a la seva ID única

last() n=last() Torna la posició de l'últim node en la llista 
de nodes que cal processar

name() cad=name() Torna el nom del node

sum() n=sum(nodes) Torna el valor de la suma del conjunt 
de nodes especificat

4.5. Pràctica: creació d’un document XML, el correspo-
nent XML Schema i transformacions amb XSL-T

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified" attributeFormDefault="unqualified">
<xs:element name="Allotjaments">
<xs:annotation>


173

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<xs:documentation>Informació hotels</xs:documentation>
</xs:annotation>
<xs:complexType>
<xs:all>

<xs:element name="Hotels">
  <xs:complexType>
    <xs:sequence>
       <xs:element name="Hotel" maxOccurs="unbounded">
         <xs:complexType>
           <xs:all>
              <xs:element name="Nom" type="xs:string"/>
              <xs:element name="Localització"
                type="LocalitzacioType"/>
              <xs:element name="Habitacions">
                <xs:complexType>
                  <xs:all>
                    <xs:element name="Dobles">
                      <xs:complexType>
                        <xs:sequence>
                          <xs:element
                              name="Numero" type="xs:int"/>
                          <xs:element
                              name="Preu" type="xs:float"/>
                        </xs:sequence>
                      </xs:complexType>
                    </xs:element>
                    <xs:element name="Simples">
                      <xs:complexType>
                       <xs:sequence>
                         <xs:element
                              name="Numero" type="xs:int"/>
                         <xs:element
                            name="Preu" type="xs:float"/>
                      </xs:sequence>
                    </xs:complexType>
                  </xs:element>
                </xs:all>
              </xs:complexType>
            </xs:element>
            <xs:element name="Piscina" type="xs:boolean"/>
            <xs:element name="Categoria" type="xs:int"/>

        </xs:all>
      </xs:complexType>
    </xs:element>
  </xs:sequence>
</xs:complexType>
</xs:element>

<xs:element name="Cadenes" minOccurs="0">
<xs:complexType>

  <xs:sequence>
    <xs:element name="Cadena" maxOccurs="unbounded">
      <xs:complexType>
        <xs:sequence>
             <xs:element name="Nom"/>
             <xs:element name="Localitzacio"
                type="LocalitzacioType"/>


Programari lliure

174

© FUOC • XP06/M2008/01165

        </xs:sequence>
      </xs:complexType>
    </xs:element>
  </xs:sequence>
</xs:complexType>
</xs:element>

</xs:all>
</xs:complexType>

</xs:element>
<xs:complexType name="LocalitzacioType">

<xs:all>
<xs:element name="Pais"/>
<xs:element name="Ciutat"/>
<xs:element name="Regio" minOccurs="0"/>

</xs:all></xs:complexType>
</xs:schema>

El disseny escollit per al nostre XML serà:

Figura 16.


175

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Creem un document a partir de l’esquema que hem dissenyat.

Aquest document, amb dades de prova, serà:

<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="hotels.xslt"?>
<Allotjaments

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="hotels.xsd">

<Hotels>
<Hotel>
 <Nom>Hotel Port Aventura</Nombre>
 <Localitzacio>
   <Pais>Espanya</Pais>
   <Ciutat>Salou</Ciutat>
   <Regió>Costa Dorada</Regio>
 </Localitzacio>
 <Habitacions>
  <Dobles>
      <Numero>50</Numero>
      <Preu>133</Preu>
  </Dobles>
  <Simples>
     <Numero>10</Numero>
     <Preu>61</Preu>
  </Simples>
 </Habitacions>
 <Piscina>false</Piscina>
 <Categoria>3</Categoria>

</Hotel>
<Hotel>
 <Nom>Hotel Arts</Nom>
 <Localitzacio>
   <Pais>Espanya</Pais>
   <Ciutat>Barcelona</Ciutat>
 </Localitzacio>
 <Habitacions>
  <Dobles>
      <Numero>250</Numero>
      <Preu>750</Preu>
  </Dobles>
  <Simples>
      <Numero>50</Numero>
      <Preu>310</Preu>
  </Simples>
 </Habitacions>
 <Piscina>true</Piscina>
 <Categoria>5</Categoria>

</Hotel>
<Hotel>
 <Nom>Parador Seu d’Urgell</Nom>
 <Localitzacio>
   <Pais>Espanya</Pais>
   <Ciutat>Seu d’Urgell</Ciutat>
   <Regió>Pirineu</Regio>
 </Localitzacio>


Programari lliure

176

© FUOC • XP06/M2008/01165

 <Habitacions>
   <Dobles>
      <Numero>40</Numero>
      <Preu>91.5</Preu>
   </Dobles>
   <Simples>
      <Numero>2</Numero>
      <Preu>44.4</Preu>
   </Simples>
 </Habitacions>
 <Piscina>true</Piscina>
 <Categoria>4</Categoria>

</Hotel>
</Hotels>
<Cadenes>

<Cadena>
 <Nom>HUSA</Nom>
 <Localitzacio>
   <Pais>Espanya</Pais>
   <Ciutat>Barcelona</Ciutat>
 </Localitzacio>

</Cadena>
<Cadena>
 <Nom>NH Hoteles</Nom>
 <Localitzacio>
   <Pais>Espanya</Pais>
   <Ciutat>Pamplona</Ciutat>
 </Localitzacio>

</Cadena>
<Cadena>
 <Nom>Paradores de Turismo</Nom>
 <Localitzacio>
   <Pais>Espanya</Pais>
   <Ciutat>Madrid</Ciutat>
 </Localitzacio>

</Cadena>
</Cadenes>

</Allotjaments>

Ara utilitzarem el document XSLT següent:

<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:output method="xml" version="1.0"

encoding="UTF-8" indent="yes"/>
<xsl:template match="Localitzacio">

<xsl:value-of select="Ciutat" />,
<xsl:value-of select="Pais" />
<xsl:if test="Regio">
 <i> (<xsl:value-of select="Regio" />)</i>

</xsl:if>
</xsl:template>
<xsl:template match="Hotels">

<h1>Llista d’Hotels</h1>


177

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<xsl:for-each select=".">
 <xsl:apply-templates select="Hotel" />

</xsl:for-each>
</xsl:template>

<xsl:template match="Piscina">
<xsl:choose>
 <xsl:when test="node() = ’true’">
    <b>Si</b>

</xsl:when>
 <xsl:otherwise>
           <b>No</b>
 </xsl:otherwise>

</xsl:choose>
</xsl:template>

<xsl:template match="Hotel">
<h2>Hotel</h2>
Nom: <xsl:value-of select="Nom" /> (Estrelles:
 <xsl:value-of select="Categoria" />)<br />

Ubicació: <xsl:apply-templates select="Localitzacio" /><br />
Piscina: <xsl:apply-templates select="Piscina" /><br />
<br />
<h3>Habitacions</h3>
<table>
 <tbody>
   <tr>
     <th>Tipus</th>
     <th>Número</th>
     <th>Preu</th>
   </tr>
   <tr>
        <td>Simples</td>
        <td><xsl:value-of
             select="Habitacions/Simples/Número" /></td>
        <td><xsl:value-of
             select="Habitacions/Simples/Preu" /></td>
   </tr>
   <tr>
        <td>Dobles</td>
        <td><xsl:value-of
             select="Habitacions/Dobles/Número" /></td>
        <td><xsl:value-of
             select="Habitacions/Dobles/Preu" /></td>
   </tr>
 </tbody>

</table>
</xsl:template>

<xsl:template match="Cadena">
<h2>Cadena</h2>
Nom: <xsl:value-of select="Nom" /> <br />
Ubicació: <xsl:apply-templates select="Localització" /><br />

</xsl:template>

<xsl:template match="Cadenes">


Programari lliure

178

© FUOC • XP06/M2008/01165

<h1>Llista de Cadenes hoteleres</h1>
<xsl:for-each select=".">
 <xsl:apply-templates select="Cadena" />

</xsl:for-each>
</xsl:template>

<xsl:template match="/">
<html>
 <head>
 <title>Informació hotelera</title>
 </head>
 <body>
    <xsl:apply-templates />
 </body>

</html>
</xsl:template>

</xsl:stylesheet>

Obtenim una llista, en HTML, dels hotels:

<?xml version="1.0" encoding="UTF-8"?> <html>

<head>

<title>Informació hotelera</title>

</head>

<body><h1>Llista d’Hotels</h1><h2>Hotel</h2>

Nom: Hotel Port Aventura (Estrelles: 3)<br/>

Ubicació: Salou,

Espanya<i> (Costa Daurada)</i><br/>

Piscina: <b>No</b><br/><br/><h3>Habitacions</h3><table>

 <tbody>

   <tr>

      <th>Tipus</th>

      <th>Número</th>

      <th>Preu</th>

   </tr>

   <tr>

      <td>Simples</td>

      <td>10</td>

      <td>61</td>

   </tr>

   <tr>

      <td>Dobles</td>

      <td>50</td>

      <td>133</td>

   </tr>

   </tbody>

 </table><h2>Hotel</h2>

Nom: Hotel Arts (Estrelles: 5)<br/>

Ubicació: Barcelona,

Espanya<br/>


179

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Piscina: <b>Si</b><br/><br/><h3>Habitacions</h3><table>

 <tbody>
   <tr>

      <th>Tipus</th>

      <th>Número</th>
      <th>Preu</th>

   </tr>

   <tr>
      <td>Simples</td>

      <td>50</td>

      <td>310</td>
   </tr>

   <tr>

      <td>Dobles</td>
     <td>250</td>

      <td>750</td>

   </tr>
 </tbody>

 </table><h2>Hotel</h2>

Nom: Parador Seu d’Urgell (Estrelles: 4)<br/>
Ubicació: Seu d’Urgell,

Espanya<i> (Pirineu)</i><br/>

Piscina: <b>Si</b><br/><br/><h3>Habitacions</h3><table>

 <tbody>
   <tr>

      <th>Tipus</th>

      <th>Número</th>
      <th>Preu</th>

   </tr>

   <tr>
      <td>Simples</td>

      <td>2</td>

      <td>44.4</td>
   </tr>

   <tr>

      <td>Dobles</td>
      <td>40</td>

      <td>91.5</td>

   </tr>
 </tbody>

 </table><h1>Llista de Cadenes hoteleres</h1><h2>Cadena</h2>

Nom: HUSA<br/>
Ubicació: Barcelona,

Espanya<br/><h2>Cadena</h2>

Nom: NH Hoteles<br/>
Ubicació: Pamplona,

Espanya<br/><h2>Cadena</h2>

Nom: Paradors de Turisme<br/>
Ubicació: Madrid,

Espanya<br/></body>

</html>


181

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Un dels primers mecanismes per a generar contingut dinàmic per al

web és l’API anomenat CGI (sigla d’interfície de passarel·les comuna

o common gateway interface). És un mecanisme molt simple que per-

met que un servidor web executi un programa escrit en qualsevol

llenguatge de programació (com a resposta a un formulari HTML, a

partir d’un enllaç, etc.), que li pugui passar uns paràmetres (bé pro-

vinents de l’usuari, per mitjà de formularis, com a paràmetres de

configuració del servidor, de l’entorn d’execució, etc.) i finalment, fa

possible que el resultat de l’execució d’aquest programa s’enviï a

l’usuari com una pàgina web o qualsevol altre tipus de contingut (un

gràfic, etc.).

Gràcies a aquest mecanisme senzill, les pàgines web, que fins al mo-

ment de l’aparició de CGI tenien uns continguts estàtics i immuta-

bles, es generen dinàmicament en resposta a peticions concretes.

Així s’obre un món nou als programadors d’aplicacions web. A con-

tinuació estudiarem l’API de CGI, que ha quedat relegat moltes ve-

gades a un paper secundari, ja que pateix de molts problemes, però

la falta de rendiment és el més destacat de tots.

5.1.1. Introducció als CGI

Al contrari del que passa amb els Servlets, etc., no hi ha cap mena

de limitació al llenguatge de programació que podem utilitzar per

a escriure un CGI. Podem fer servir des de scripts en el llenguatge

de la shell del sistema operatiu fins a programes escrits en assem-

blador, passant per tot el ventall de llenguatges de programació

existents: C, C++, Perl, Python, etc. Fins ara, el llenguatge més po-

pular per a l’escriptura de CGI és Perl, ja que proporciona utilitats

al programador que simplifiquen sobre manera la tasca d’escriure

programes CGI.

5. Contingut dinàmic

5.1. CGI


Programari lliure

182

© FUOC • XP06/M2008/01165

5.1.2. Comunicació amb els CGI

El primer que hem de recordar a l’hora d’escriure programes com

CGI és el mecanisme de comunicació que ens proporciona el servi-

dor web. Tenim dues opcions per a enviar dades a un CGI (les dades

generalment procediran d’un usuari, per norma general a partir d’un

formulari):

• Mètode GET. El mètode GET passa tota la informació (excepte fit-

xers) al CGI en la línia de direcció de la petició HTTP.

• Mètode POST. El mètode POST passa tota la informació al CGI en

l’entrada estàndard, incloent-hi fitxers.

Quan rep una petició que ha de dirigir a un fitxer CGI, el servidor

executa aquest programa, el CGI, i li envia la informació per mitjà

de variables d’entorn (o per mitjà de l’entrada estàndard, si fos per-

tinent). Algunes de les variables d’entorn definides per l’estàndard

CGI són:

SERVER_NAME Nom del servidor.

SERVER_PROTOCOL Protocol utilitzat per a la petició.

REQUEST_METHOD Mètode utilitzat per a la invocació (GET o POST).

PATH_INFO Informació de la ruta especificada en la petició.

PATH_TRANSLATED Ruta física a la ubicació del CGI al servidor.

SCRIPT_NAME Nom del CGI.

REMOTE_ADDR Adreça IP de l’ordinador que fa la petició.

REMOTE_HOST Nom de l’ordinador que fa la petició.

REMOTE_USER Usuari que fa la petició.

AUTH_TYPE Tipus d’autenticació.


183

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

CONTENT_TYPE Tipus MIME del contingut de la petició, especial-

ment útils en peticions POST.

CONTENT_LENGTH Mida del contingut especialment útil en peticions

POST.

La majoria de servidors web proveeixen a més de la variable d'entorn

anomenada QUERY_STRING, que conté les dades de la petició si ha es-

tat de tipus GET o si hem afegit dades a la URL. Alguns servidors web

afegeixen dades extra a l'entorn. La majoria d'aquestes variables addici-

onals comencen amb HTTP_ per evitar conflictes amb versions posteri-

ors de l'estàndard.

5.1.3. La resposta d’un CGI

Els CGI han de respondre a les peticions construint ells mateixos

part de la resposta HTTP que rebrà el client. És a dir, han d’indicar,

en primer lloc, el tipus MIME del contingut que serveixen. Després

poden afegir alguns camps addicionals (els especificats en l’estàn-

dard HTTP). Després d’una línia en blanc separadora, ha d’aparèi-

xer el contingut.

El CGI més simple possible, en aquest cas escrit en shell script i que

enumera les variables d’entorn que hem comentat abans, és:

#!/bin/sh

echo Content-type: text/plain

echo

echo

echo SERVER_NAME=$SERVER_NAME

echo SERVER_PROTOCOL=$SERVER_PROTOCOL

echo REQUEST_METHOD=$REQUEST_METHOD

echo PATH_INFO=$PATH_INFO

echo PATH_TRANSLATED=$PATH_TRANSLATED

echo SCRIPT_NAME=$SCRIPT_NAME

echo REMOTE_ADDR=$REMOTE_ADDR

Exemple

Per exemple, el servidor web Roxen afegeix una varia-

ble QUERY_ paràmetre per cada paràmetre d’un for-

mulari.


Programari lliure

184

© FUOC • XP06/M2008/01165

echo REMOTE_HOST=$REMOTE_HOST

echo REMOTE_USER=$REMOTE_USER

echo AUTH_TYPE=$AUTH_TYPE

echo CONTENT_TYPE=$CONTENT_TYPE

echo CONTENT_LENGTH=$CONTENT_LENGTH

echo QUERY_STRING=$QUERY_STRING

Com podem veure en aquest exemple (la sintaxi utilitzada de shell

script és molt simple), per a fer una llista de les variables d’entorn re-

budes enviem el tipus de contingut, seguit de la línia en blanc obli-

gatòria i de totes i cada una de les variables d’entorn esmentades.

L’execució d’aquest servidor, sense paràmetres addicionals, resulta en:

Com podem observar, si simplement anomenem el CGI sense parà-

metres i no resulta la seva activació d’’un formulari, presenta poques

de les variables amb valors. Si ara anomenem el CGI passant-li pa-

Figura 17.


185

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

ràmetres i una ruta extra (fixeu-vos en el directori que hi ha darrere

del nom del CGI), el resultat és el següent:

Descodificació del QUERY_STRING

Com hem pogut observar en els exemples anteriors, els paràmetres

enviats al nostre CGI seguien una codificació concreta i molt especial.

Un dels inconvenients d’utilitzar CGI enfront d’alternatives més mo-

dernes, com Servlets, resideix en el fet que hem de fer la descodifica-

ció i anàlisi d’aquesta cadena manualment. Per sort, hi ha llibreries

per a gairebé tots els llenguatges de programació destinades a faci-

litar-nos la tasca.

Les regles de codificació són les següents:

• Se separa la llista de paràmetres de la resta de l’adreça URL amb

el caràcter?.

• Se separen els paràmetres (que sempre van en parells nom, valor)

mitjançant el caràcter &. Algunes vegades s’accepta el caràcter ;

com a substitut per a la separació.

Figura 18.


Programari lliure

186

© FUOC • XP06/M2008/01165

• Els noms de paràmetre se separen dels valors amb el caràcter =.

• Se substitueixen els caràcters especials seguint la taula següent:

– El caràcter ’ ’ (espai en blanc) es converteix en +.

– Els caràcters no alfanumèrics i els caràcters especials, com els

usats per a codificació (+, etc.), es representen de la forma

%HH, on HH representa el valor hexadecimal del codi ASCII del

caràcter.

– Els salts de línia es representen com a %0D %0A.

5.1.4. Redireccions

Podem reexpedir el client a una pàgina diferent des d’un programa

CGI. Per a això només cal no tornar el codi HTML estàndard precedit

del Content-type, sinó que hauríem de tornar un camp de codi

d’estat seguit de la localització de la nova pàgina com en l’exemple:

#include <stdio.h>

int main()

 {

 printf(“Status: 302\r\n”);

 printf(“Location: nova.html\r\n”);

 exit(1);

 }

PHP (la sigla del qual responen a un acrònim recursiu, hypertext pre-

processor) és un llenguatge senzill, de sintaxi còmoda i similar a la

d’altres llenguatges com Perl, C i C++. És ràpid, interpretat, orientat

a objectes i multiplataforma. Per a ell es troba disponible una multi-

tud de llibreries. PHP és un llenguatge ideal tant per a aprendre a

desenvolupar aplicacions web com per a desenvolupar aplicacions

web complexes. PHP afegeix a tot això l’avantatge que l’intèrpret de

5.2. PHP


187

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

PHP, els diversos mòduls i gran quantitat de llibreries desenvolupa-

des per a PHP són de codi lliure, amb la qual cosa el programador

de PHP disposa d’un arsenal impressionant d’eines lliures per tal de

desenvolupar aplicacions.

PHP se sol utilitzar conjuntament amb Perl, Apache, MySQL o Post-

greSQL en sistemes Linux, formant una combinació barata (tots els

components són de codi lliure), potent i versàtil. Així ha estat l’expan-

sió d’aquesta combinació que fins i tot ha merescut conèixer-se amb

un nom propi LAMP (format per les inicials dels diversos productes).

Apache, i també alguns altres servidors web –entre els quals hi ha

Roxen–, pot incorporar PHP com un mòdul propi del servidor, la qual

cosa permet que les aplicacions escrites en PHP resultin molt més rà-

pides que les aplicacions CGI habituals.

5.2.1. Com funciona PHP

Si sol·licitem al nostre servidor una pàgina PHP, l’envia a l’intèrpret

de PHP que l’executa (de fet, no es tracta més que d’un programa) i

torna el resultat (generalment HTML) al servidor web, que, al seu

torn, l’enviarà al client.

Imaginem que tenim una pàgina PHP amb el contingut següent:

<?php echo “<h1>Hola món!</h1>“;?>

Si tenim aquest codi en un fitxer amb extensió .php el servidor enviarà

la pàgina a l’intèrpret de PHP, el qual executa la pàgina i obté com a

resultat:

<h1>Hola món!</h1>

El servidor l’enviarà al navegador client que ha sol·licitat la pàgina. El

missatge apareixerà a la pantalla d’aquest últim. Veurem que PHP

permet barrejar a la mateixa pàgina HTML i PHP, la qual cosa facilita

notablement la feina, però d’altra banda representa un perill, ja que


Programari lliure

188

© FUOC • XP06/M2008/01165

complica el treball en cas que els dissenyadors de web i els progra-

madors treballin conjuntament a les pàgines.

Tenim, en els sistemes en què hi hagi PHP instal·lat, un fitxer de con-

figuració global de PHP anomenat php.ini que ens permetrà

configurar alguns paràmetres globals. Convé revisar aquest fitxer, ja

que encara que els valors per defecte solen ser correctes, ens pot inte-

ressar fer alguns canvis.

5.2.2. Sintaxi de PHP

Per a començar a comprendre la sintaxi del llenguatge, analitzarem

un programa mínim de PHP:

<?php

$MYVAR = “1234”;

$myvar = “4321”;

echo $MYVAR. “<br>\n”;

echo $myvar.”<br>\n”;

?>

L’execució d’aquest programa (la seva visualització des d’un nave-

gador), donarà com a resultat:

1234<br>

4321<br>

El primer punt que hem de destacar és que els blocs de codi de PHP

estan delimitats en HTML amb <?php i ?>. Podem escriure, per tant,

una pàgina HTML i incloure-hi diversos blocs d’instruccions PHP:

<HTML>

 <HEAD>

 <TITLE>Títol del document</TITLE>

 </HEAD>

<BODY>

 <h1>Capçalera H1</h1>

 <?php echo “Hola” ?>

 <h1>Capçalera H1 segona</h1>

 <?php


189

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 $MYVAR = 1234;

 $myvar = 4321;

 echo $MYVAR. “<br>“;

 echo $myvar.”<br>“;

 // Aquest programa presenta en pantalla uns números

 ?>

 </BODY>

</HTML>

El punt següent que convé destacar és que els noms de variables es

distingeixen perquè sempre han de començar amb $, i que igual que

en C/C++, són case sensitive, és a dir, diferencien majúscules i mi-

núscules. Fixeu-vos també que per a concatenar text (les variables i

"<br>") utilitzem el caràcter punt ". " i, a més, que totes les sentèn-

cies acaben amb ";".

Així convé observar que les variables, malgrat ser numèriques, es po-

den concatenar amb un text ("<br>"). En aquest cas l’intèrpret con-

verteix el valor numèric de la variable en text per poder dur a terme

la concatenació.

També podem observar que hi ha un comentari dins del codi. Aquest

comentari no afectarà de cap manera el programa ni serà enviat al

navegador del client (de fet, el navegador client mai no rebrà codi

PHP). Per a introduir comentaris en el nostre codi, tenim dues opcions:

// Comentari d’una sola línia

/* Això és un comentari de diverses línies. Per

a això utilitzem aquest altre marcador

d'inici i final de comentari */

5.2.3. Variables

PHP no necessita que declarem a priori la variable que utilitzarem ni

el tipus d’aquesta. PHP declararà la variable i li assignarà el tipus de

dades correcte en el moment en què la utiiltzem per primera vegada:

<?php $cadena = “Hola Món”;

 $numero = 100;

 $decimal = 8.5;

?>


Programari lliure

190

© FUOC • XP06/M2008/01165

Com podem observar, les tres variables van ser definides en el mo-

ment d’assignar-los valor i no vam haver de definir tipus.

En PHP les variables poden tenir, bàsicament, dos àmbits: un de glo-

bal, en què seran accessibles des de tot el codi i un altre local, en què

només seran accessibles des de la funció en què les creem. Per a as-

signar a una variable un àmbit global n’hi haurà prou de declarar-la

(en aquest cas, sí que fa falta una declaració de variable) i utilitzar

la paraula reservada global en la declaració:

<?php

 global $test;

?>

Les variables que no qualifiquem com a globals, però que siguin de-

finides fora de qualsevol funció, tindran com a àmbit el global.

N’hi haurà prou de definir una variable dins d’una funció. En aquest

cas, el seu àmbit quedarà restringit a la funció on la declarem.

<?php

 global $variable; // Variable global

 $a=1; // Variable global implícita

 function suma()

 {

 $b=1; // b és una variable local

 $res=$a+$b; // res és una variable local

 }

?>

Podem veure que tant a com variable són variables globals, men-

tre que b i res són variables locals.

A més, disposem en PHP de variables de vectors o arrays. Aquestes

són variables que poden contenir llistes d’elements, als quals accedi-

rem per mitjà d’un índex.

<?php

 $mars = array(); //amb array() declarem un vector

 $mars[0]= “Mediterrània”;

 $mars[1] = “Aral”;

 $mars[2] = “Mort”;

?>


191

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Com podem veure, hem declarat la variable mares amb una crida

a array(). Això indica a PHP que aquesta variable és un vector

d’elements.

Per a accedir als elements individuals del vector, hem d’utilitzar el

nom del vector i indicar la posició de l’element a què volem accedir

entre claudàtors. En PHP els vectors comencen a numerar-se a 0.

A més de vectors amb índexs numèrics, PHP suporta vectors els ín-

dexs dels quals siguin cadenes de text:

<?php

 $muntanyes = array(); //amb array() declarem un vector

 $muntanyes[“Everest”]= “Himàlaia”;

 $muntanyes[“Fitz Roy”] = “Andes”;

 $muntanyes[“Montblanc”] = “Alps”;

 echo $muntanyes[“Everest”]; // Imprimirà Himàlaia

?>

5.2.4. Operadors

Els operadors són símbols que s’utilitzen per a fer tant operacions

matemàtiques com comparacions o operacions lògiques.

Els més habituals en PHP són:

• Operadors matemàtics:

a) + suma diversos números: 5 + 4 = 9.

b) − resta diversos números: 5 – 4 = 1.

c) * fa una multiplicació: 3 * 3 = 9.

d) / fa una divisió: 10 / 2 = 5.

e) % torna el residu d’una divisió: 10 % 3 = 1.

f) ++ incrementa en 1: $v++ (incrementa $v en 1).

g) − − decreix en 1: $v– −(decreix $v en 1).


Programari lliure

192

© FUOC • XP06/M2008/01165

• Operadors de comparació:

a) == avalua a cert si la condició d’igualtat es compleix: 2 == 2

(Vertader).

b) != avalua a cert si la condició d’igualtat no es compleix 2 !=

2 (Fals).

c) < avalua a cert si un número és més petit que l'altre 2 < 5

(Vertader).

d) > avalua a cert si un número és més gran que l'altre 6 > 4

(Vertader).

e) < =avalua a cert si un número és més petit o igual que un altre

2 <= 5 (Vertader).

f) >=avalua a cert si un número és més gran o igual que un altre

6 >= 4 (Vertader).

• Operadors lògics:

a) && avalua a cert si els dos operadors són certs.

b) || avalua a cert si algun dels operadors és cert.

c) And avalua a cert si els operadors són certs.

d) Or avalua a cert si algun dels operadors és cert.

e) Xor avalua a cert si o un operador és cert o ho és l’altre.

f) ! inverteix el valor de cert de l’operador.

L’exemple següent ens mostrarà els operadors matemàtics més co-

muns:

<?php

 $a = 5;

 $b = 10;

 $c = ($a + $b); //$c val 15

 $d = ($b - $a); //$d val 5

 $e = ($a * $b); //$e val 50

 $f = ($b / $a); //$f val 2

 $g = ($b % $a); //$g val 0

?>


193

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

5.2.5. Estructures de control

Les estructures de control de PHP ens permeten controlar el flux de

l’operació del nostre programa, controlant en tot moment quines

porcions de codis s’executen en funció de determinades condicions.

Condicionals

Els condicionals són estructures que permeten dur a terme determi-

nades operacions només en cas que es compleixi una condició. Tam-

bé se solen anomenar bifurcacions, ja que permeten dividir el fluix

d’execució del programa d’acord amb el valor de veritat d’una sen-

tència o condició.

Disposem en PHP de dos de condicionals principals, el condicional

if/else i el condicional switch.

El condicional if ens permet escollir entre dos blocs de codi en fun-

ció del compliment o no d’una condició.

<?php

 $a = 0;

 $b = 1;

 if($a == $b)

 {

 echo “Resulta que 0 és igual a 1”;

 }

 else

 {

 echo “Tot continua igual. 0 no és igual a 1”;

 }

?>

Si seguim el flux d’execució d’aquest programa, veurem que inicial-

ment creem dues variables a i b, a les quals assignem dos valors nu-

mèrics diferents. Tot seguit arribem a la sentència condicional if.

Aquesta verifica la veracitat o compliment de la condició especifica-

da. En aquest cas tenim un operador == d’igualtat, que ens torna

que la comparació és falsa; per tant, la sentència if no executa el


Programari lliure

194

© FUOC • XP06/M2008/01165

primer bloc de codi, el que hauria executat en cas que es complís la

condició, sinó que executa el segon, el precedit per else.

Podem definir, doncs, l’estructura d'if/else com a:

if(condició)

 {

codi que s’executarà si la condició és certa

 }

else

 {

codi que s’executarà si la condició és falsa

 }

Podem comprovar més d’una condició encadenant diversos if/else:

if(condició1)

 if(condició2)

 {

codi que s’executarà si la condició2 és certa

i la condició 1 és certa

 }

 else

 {

codi que s’executarà si la condició2 és falsa

i la condició 1 és certa

 }

else

 {

codi que s’executarà si la condició1 és falsa

 }

Un cas estès de l’encadenament d’if/else és el corresponent a

aquells supòsits en què hem d’executar codi diferent en funció del valor

d’una variable. Malgrat que podem fer un encadenament d’if/else

comprovant el valor d’aquesta variable, si hem de comprovar diversos

valors el codi resulta molest. És per això que PHP proporciona una

construcció condicional més adequada per a això que es diu switch.

<?php

 $a=1;

 switch($a)


195

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 {

 case 1:
 case 2: echo “A és 1 o 2”; break;
 case 3: echo “A és 3”; break;
 case 4: echo “A és 4”; break;
 case 5: echo “A és 5”; break;
 case 6: echo “A és 6”; break;
 default: echo “A és un altre valor”;

 }

L’execució de switch és una mica complexa; de fet, és molt semblant

a la de C. La sentència switch s’executa línia a línia. Inicialment no

s’executa cap codi de cap línia. Quan es troba un case amb un valor

que coincideix amb el de la variable del switch PHP comença a exe-

cutar les sentències. Aquestes sentències es continuen executant fins al

final de switch o fins que es trobi un break. Per això en l’exemple si

la variable val 1 o si la variable val 2, s’executa el mateix bloc de codi.

Tenim, a més, un valor especial default que sempre coincideix

amb el valor de la variable.

Bucles

L’altra estructura de control important és la dels bucles, que ens per-

meten executar repetidament un bloc de codi en funció d’una condició.

Tenim tres bucles principals en PHP: for, while i foreach.

• El bucle while

El bucle while és el més simple dels tres, però tot i així segurament

és el bucle més utilitzat. El bucle s’executa mentre la condició que li

hem passat sigui certa:

<?php

 $a = 1;

 while($a < 4)

 {

 echo “a=$a<br>“;

 $a++;

 }

?>


Programari lliure

196

© FUOC • XP06/M2008/01165

En aquest cas, el bucle s’’executarà quatre vegades. Cada vegada

que s’executi, incrementarem el valor de a i imprimirem un missatge.

Cada vegada que es torna a executar el codi, while comprova la

condició i, en cas de complir-se, torna a executar el codi. La quarta

vegada que s’executi, com que a valdrà quatre, no es complirà la

condició especificada i el bucle no es tornarà a executar.

• El bucle for

Per a bucles del tipus anterior, on la condició de continuació és sobre

una variable que augmenta o disminueix amb cada iteracció, tenim

un tipus de bucle més apropiat: for.

El codi anterior, usant for quedaria així:

<?php

 for($a=1;$a < 4; $a++)

 {

 echo “a=$a<br>“;

 }

?>

Com podem veure, en el cas del bucle for en la mateixa sentència

declarem la variable sobre la qual iterarem, la condició d’acabament

i la d’increment o continuació.

• foreach

Per a aquells casos en què volem que el nostre bucle faci un recorre-

gut sobre els elements d’un vector disposem d’una sentència que ens

ho simplifica: foreach.

<?php

$a = array (1, 2, 3, 17);

foreach ($a as $v

{

 print “Valor: $v.\n”;

}

?>


197

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Com podem veure, en la seva forma més simple, foreach assigna

a una variable v un a un tots els valors d’un vector a.

5.2.6. Funcions

Un altre punt clau de PHP són les funcions. Les funcions en PHP po-

den rebre o no paràmetres i sempre poden tornar un valor. Les fun-

cions es poden fer servir per a donar més modularitat al codi, cosa

que evita la repetició de codi, permet l’aprofitament de codi entre

projectes, etc.

Un esquema de funció és el següent:

<?php

 function exemp ($arg_1, $arg_2, ..., $arg_n)

 {

 // Codi de la funció

 return $retorn;

 }

?>

Podem cridar les funcions des del codi principal o des d’altres fun-

cions:

<?php

function suma ($a1, $a2)

{

 $retorn=$a1+$a2;

 return $retorn;

}

function sumatori ($b1, $b2, $b3)

{

 for($i=$b1;$i<$b2;$i++)

 {

 $res=suma($res,$b3);

 }

 return $res;

}

echo sumatori(1,3,2);

?>


Programari lliure

198

© FUOC • XP06/M2008/01165

El resultat d’executar aquest programa serà que imprimirà un núme-

ro sis.

Les funcions en PHP reben habitualment els paràmetres per valor, és

a dir, la variable que es passa com a paràmetre en el codi que crida

no sofreix modificacions si el paràmetre de la funció és modificat. Po-

dem passar, no obstant això, paràmetres per referència (de manera

similar als punters d’altres llenguatges de programació):

<?php

 function modifi ($&a1, $a2)

 {

 $a1=0;

 $a2=0;

 }

 $b1=1;

 $b2=1;

 modifi($b1,$b2);

 echo $b1.” “.$b2;

?>

En aquest cas, el resultat del programa serà:

1 0

5.2.7. Ús de PHP per a aplicacions web

Per a usar PHP com a llenguatge de desenvolupament d’aplicacions

web, la primera necessitat que tenim és saber com interactuarà PHP

amb el nostre usuari web. Podem dividir aquesta interactuació en

dues parts, mostrant informació a l’usuari i recollint-ne.

Mostrant informació

Tenim dos mecanismes perquè PHP mostri informació a l’usuari:

d’una banda podem escriure pàgines HTML corrents, inserint només

el codi PHP que requerim al mig del codi HTML. Per exemple:


199

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<HTML>

 <HEAD>

 <TITLE>Títol del document</TITLE>

 </HEAD>

<BODY>

 <h1>Capçalera H1</h1>

 <?php $a=1; ?>

 <h1>Capçalera H1 segona</h1>

 <?php $b=1; ?>

 </BODY>

</HTML>

D’altra banda, podem usar PHP per a generar contingut dinàmic. Per

a això hem d’utilitzar les instruccions de PHP de sortida de dades, la

més important, echo.

<HTML>

 <HEAD>

 <TITLE>Títol del document</TITLE>

 </HEAD>

<BODY>

 <h1>Capçalera H1</h1>

 <?php echo “Contingut de la <B>pàgina</B>“; ?>

 <h1>Capçalera H1 segona</h1>

 </BODY>

</HTML>

Recollida d'informació de l'usuari

Per tal de recollir informació de l’usuari, podem utilitzar els formula-

ris d’HTML, fent servir els nostres programes PHP com ACTION. Com

que PHP va ser dissenyat per a crear aplicacions web, l’accés als va-

lors introduïts per l’usuari en els camps del formulari és realment fàcil

en PHP, perquè defineix un vector anomenat REQUEST al qual acce-

dim amb el nom del camp com a índex i que conté el valor contingut

en executar el programa PHP.


Programari lliure

200

© FUOC • XP06/M2008/01165

Si tenim aquest formulari:

<HTML>

<HEAD>

<TITLE>Títol del document</TITLE>

</HEAD>

<BODY>

<FORM ACTION=“programa.php” METHOD=GET>

Entre el seu nom: <INPUT TYPE=TEXT NAME=“nom”>

<INPUT TYPE=submit>

</FORM>

</BODY>

</HTML>

I definim el programa següent PHP com a programa.php perquè

respongui al formulari:

<HTML>

<HEAD>

 <TITLE>Títol del document</TITLE>

</HEAD>

<BODY>

<?php

echo “Hola “.$REQUEST[“nom”];

?>

</BODY>

</HTML>

Aquest programa recollirà el nom introduït per l’usuari i ens el mos-

trarà per pantalla.

5.2.8. Funcions de cadena

PHP proveeix un conjunt de funcions molt interessants per al treball

amb cadenes de text. Algunes de les més destacades són:

strlen Torna la longitud d’una cadena.

explode Divideix una cadena en funció d’un caràcter separador, i

torna un vector amb cada tros de la cadena.


201

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

implode Actua al revés que explode, unint diverses cadenes d'un

vector amb un caràcter d'unió.

strcmp Compara dues cadenes a nivell binari.

strtolower Converteix una cadena en minúscules.

strtoupper Converteix una cadena en majúscules.

chop Elimina l’últim caràcter d’una cadena, útil per a eliminar salts

de línia o espais finals superflus.

strpos Busca dins d’una cadena una altra cadena especificada i

torna la seva posició.

str_replace Reemplaça en una cadena una aparició d’una sub-

cadena per una altra subcadena.

Podem veure el funcionament d’algunes d’aquestes funcions en

l’exemple següent:

<?php

 $cadena1 = “hola”;

 $cadena2 = “pera,poma,maduixa”;

 $longitud = str_len($cadena1); //longitud=4

 $partes = explode(“,”,$cadena2);

 //genera l’array $parts amb $parts[0]=“pera”,

 //$parts[1]=“poma”; y $parts[2]=“maduixa”;

 $chop = chop($cadena); // chop elimina la “a”

 $cadena3 = str_replace(“,”,”;”,$otracadena);

 //$cadena3 conté: pera-poma-maduixa

 //Canviem les , per –

?>

5.2.9. Accés a fitxers

PHP proporciona un repertori ampli de mètodes per a l’accés a fit-

xers. Mostrarem la més pràctica i simple, molt adequada si els fitxers

als quals accedirem són petits.


Programari lliure

202

© FUOC • XP06/M2008/01165

El codi que comentarem és el següent:

<?php

 $fitxer = file(“entrada.txt”);

 $numlin = count($fitxer);

 for($i=0; $i < $numlin; $i++)

 {

 echo $fitxer[$i];

 }

?>

En aquest exemple llegim un arxiu que té per nom entrada.txt i

el mostrem com a sortida. El primer pas que seguim és declarar la

variable fitxer, la qual cosa ens genera un vector en què PHP

col·locarà totes les línies de l’arxiu. Per a això utilitzarem la funció de

llibreria file. El pas següent consisteix a esbrinar quants elements

conté fitxer. Per a això utilitzem la funció count, que ens torna la

mida d’un vector, en aquest cas el vector que hem generat en llegir

el fitxer. Finalment podem escriure un bucle que recorrerà el vector

tractant cadascuna de les línies de l’arxiu.

PHP proporciona moltes funcions més de tractament de fitxers. Dis-

posem, per exemple, de la funció fopen, que permet obrir fitxers o

recursos sense llegir-los íntegrament en memòria i que és capaç

d’obrir fitxers de la manera següent:

 <?php

 $recurs = fopen (“entrada.txt”, “r”);

 $recurs = fopen (“sortida.gif”, “wb”);

 $recurs = fopen (“http://www.uoc.edu/”, “r”);

 $recurs = fopen (

“ftp://usuari:password@uoc.edu/sortida.txt”, “w”);

?>

Hi podem veure com obrim un fitxer per a lectura ("r"), per a escrip-

tura binària ("wb"), una pàgina web per llegir-la com si es tractés

d’un fitxer i un fitxer per mitjà d’FTP per a escriure-ho, respectivament.

5.2.10.Accés a bases de dades

PHP proporciona mètodes per accedir a un gran nombre de sistemes

de bases de dades (mySQL, PostgreSQL, Oracle, ODBC, etc.).


203

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Aquesta funcionalitat és imprescindible per al desenvolupament

d’aplicacions web complexes.

Accés a mySQL des de PHP

mySQL és un dels sistemes de bases de dades més populars en el

desenvolupament d’aplicacions web lleugeres pel seu alt rendiment

per a treballar amb bases de dades senzilles. Gran quantitat d’apli-

cacions web de consulta, etc. estan desenvolupades amb el duet

PHPmySQL. Per això l’API d’accés a mySQL de PHP està altament

desenvolupat.

Veurem un exemple d’accés a la base de dades des de PHP per com-

provar així la senzillesa amb què podem utilitzar bases de dades en

les nostres aplicacions web:

<?php

 $connexio=mysql_connect($servidor,$usuari,$password);

 if(!$connexio).
 {

 exit();

 }

 if(!(mysql_select_db($basedades,$connexio)))

 {

 exit();

 }

 $consulta=mysql_query(

 “select nom, telefon from agenda order by nom”,

 $conexió);

 while($fila = mysql_fetch_array($consulta))

 {

 $nom = $fila[“nombre”];

 $telèfon = $fila[“telefon”];

 echo “$nom: $telefon\n<br>“;

 }

 mysql_free_result($consulta);

 mysql_close($connexio);

?>

Podem veure que el primer pas per a accedir a la base de dades és

obrir-hi una connexió. Per a això necessitarem l’adreça de l’ordina-

dor que contingui la base de dades, l’usuari amb què connectarem i


Programari lliure

204

© FUOC • XP06/M2008/01165

la paraula d’accés a aquesta base de dades. Una vegada connectats

al servidor de mySQL, hem de seleccionar quina base de dades de

les múltiples que pot tenir el servidor volem utilitzar per a treballar.

Arran d’aquesta seqüència de connexió, tindrem en la variable con-

nexió les dades de la connexió a mySQL. Hem de passar aquesta va-

riable a totes les funcions de PHP que accedeixin a bases de dades.

Això ens permet tenir diverses connexions a diferents bases de dades

obertes alhora i treballar-hi simultàniament.

El pas següent serà executar una sentència de consulta de bases de

dades en el llenguatge de la nostra, en aquest cas SQL. Per a això

usarem la funció de PHP mysql_query, que ens tornarà el resultat

de la consulta i que desarem en la variable consulta. La consulta

concreta enumera el contingut d’una taula de la base de dades ano-

menada agenda, que conté dues columnes: nom i telefon.

Després podem executar un bucle que recorrerà tots els registres per-

què ens torni la consulta a la base de dades, accedint-hi un a un i

podent mostrar així els resultats.

Quan hàgim acabat l’accés a la base de dades, hem d’alliberar la

memòria i els recursos consumits amb la consulta. Per a això utilitza-

rem la funció mysql_free_result i després podrem tancar la

connexió a mySQL.

Accés a PostgreSQL des de PHP

De manera similar a com accedim a mySQL, podem accedir a bases

de dades que tinguem en servidors PostgreSQL. Per a això utilitza-

rem, igual que en la secció anterior, un codi que enumerarà el con-

tingut de la nostra taula agenda.

<?php

 //conectem a la base de dades

 //$connexio = pg_connect(“dbname=“.$basedades);

 // conectem a la base de dades en servidor port “5432”

 //$connexio = pg_connect(

// “host=$servidor port=5432 dbname=$basedades”);


205

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Com podem observar si comparem aquest exemple amb l’anterior

fet en mySQL, hi ha una gran similitud entre tots dos codis. No obs-

tant això, malgrat les similituds, l’API de PostgreSQL per a PHP pre-

senta algunes diferències respecte al de mySQL, ja que d’una banda

ofereix més flexibilitat a l’hora de connectar i, de l’altra, proporciona

el suport per treballar amb objectes grans, etc., que mostra la potèn-

cia més gran de PostgreSQL enfront de mySQL. Un punt controvertit

en l’API de PostgreSQL és que ens aïlla totalment del sistema de tran-

saccions de PostgreSQL, cosa que malgrat que en la majoria de si-

tuacions és més que correcta, hi ha casos en què seria desitjable

tenir-hi un control més gran.

5.2.11.Per a continuar aprofundint

Un dels punts forts i una de les claus de l’èxit de PHP com a llenguat-

ge de programació d’aplicacions web resideix en la gran quantitat de

llibreries, mòduls, etc., que se li han desenvolupat a propòsit. PHP

posa a la nostra disposició una quantitat ingent d’API, funcions, mò-

duls, classes (recordeu que, progressivament, PHP s’està convertint

en un llenguatge de programació orientat a objectes), que ens per-

meten operar amb la complexitat creixent de les aplicacions web.

Aquesta diversitat de suport inclou, entre altres coses:

• Control de sessions.

• Control d’identitat d’usuaris.

//conectem a la base de dades en servidor port “5432”

//amb usuari i password

$connexio = pg_connect(“host=$servidor port=5432 “.

“dbname=$basedades user=$usuari password=$password”)

or die “No connecta”;

$resultat = pg_query($connexio,

“select nom, telefon from agenda order by nom”);

while($fila = pg_fetch_array($result))

 {

$nom = $fila[“nom”];

$telefon = $fila[“telefon”];

echo “$nom: $telefon\n<br>“;

 }

 pg_close($dbconn);

?>


Programari lliure

206

© FUOC • XP06/M2008/01165

• Plantilles HTML.

• Carrets d’anar a comprar.

• Creació dinàmica d’HTML.

• Creació d’imatges dinàmicament.

• Maneig de galetes o cookies.

• Transferència de fitxers.

• Maneig d’XML, XSLT, etc.

• Múltiples protocols de comunicacions: HTTP, FTP, etc.

• Creació de fitxers PDF.

• Accés a directoris LDAP.

• Interfícies a multitud de bases de dades: Oracle, Sybase, etc.

• Expressions regulars.

• Maneig d’equips de xarxa: SNMP.

• Serveis web: XMLRPC, SOAP.

• Maneig de continguts Flash.

A més de la seva utilitat com a llenguatge de programació d’aplica-

cions web, PHP cada vegada és més utilitzat com a llenguatge de

programació de propòsit general, incloent-hi el seu arsenal de fun-

cions interfícies cap a les llibreries d’interfícies gràfiques més cone-

gudes (Win32 o GTK, entre d’altres), accés directe a funcions del

sistema operatiu, etc.

Per això, en cas de voler utilitzar PHP per a desenvolupar algun pro-

jecte, resulta altament recomanable visitar la pàgina web del projec-

te (http://www.php.net), ja que és molt possible que ens ofereixi un

assortiment d’eines que ens facilitin molt la feina. Disposem, a més, de

PEAR, un reposador de PHP que ens proporcionarà la major part de les

eines que puguem arribar a necessitar.


207

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

5.3.1. Introducció als Java Servlets

Els Servlets de Java són la proposta de la tecnologia Java per al des-

envolupament d’aplicacions web. Un Servlet és un programa que

s’executa en un servidor web i que construeix una pàgina web que es

torna a l’usuari. Aquesta pàgina, construïda dinàmicament, pot con-

tenir informació procedent de bases de dades, ser una resposta a les

dades introduïdes per l’usuari, etc.

Els Servlets Java presenten una sèrie d’avantatges sobre els CGI, el

mètode tradicional de desenvolupament d’aplicacions web. Aquests

són més portables, més potents, molt més eficients, més fàcils d’uti-

litzar, més escalables, etc.

Eficiència

Amb el model tradicional de CGI, cada petició que arriba al servidor

dispara l’execució d’un procés nou. Si el temps de vida del CGI (el

temps que triga a executar-se) és curt, el temps d’instanciació (el temps

d’engegar un procés) pot superar el d’execució. Amb el model de

Servlets, la màquina virtual de Java, l’entorn on s’executen, s’engega

en iniciar el servidor i hi roman durant tota l’execució. Per a atendre

cada petició no s’arrenca un procés nou, sinó una cadena, un procés

lleuger de Java, bastant més ràpid (de fet, gairebé instantani). A més,

si tenim x peticions simultànies d’un CGI, tindrem x processos simul-

tanis en memòria i consumirem així x vegades l’espai d’un CGI (que,

en cas de ser interpretat, com sol passar, implica el consum de x ve-

gades l’intèrpret). En el cas dels Servlets, hi ha una determinada

quantitat de cadenes, però només una còpia de la màquina virtual i

les seves classes.

L’estàndard de Servlets també ens ofereix més alternatives que els

CGI per a optimitzacions: caches de càlculs previs, pools de con-

nexions de bases de dades, etc.

5.3. Java Servlets i JSP


Programari lliure

208

© FUOC • XP06/M2008/01165

Facilitat d'ús

L’estàndard de Servlets ens ofereix una infraestructura magnífica de

desenvolupament d’aplicacions web, proporcionant-nos mètodes

per a l’anàlisi automàtica i descodificació de les dades dels formula-

ris d’HTML, accés a les capçaleres de les peticions HTTP, maneig de

cookies, seguiment, control i gestió de sessions, entre moltes altres

facilitats.

Potència

Els Servlets Java permeten fer moltes coses que són difícils o impos-

sibles de fer amb els CGI tradicionals. Els Servlets poden compartir

les dades entre si, cosa que permet compartir dades, connexions a

bases de dades, etc. També poden mantenir informació de sol·licitud

en sol·licitud, fet que facilita tasques com el seguiment de les sessions

d’usuari, etc.

Portabilitat

Els Servlets estan escrits en Java i es regeixen per un API estàndard

ben documentat. Com a conseqüència d’això, els Servlets es poden

executar a totes les plataformes que ens ofereixin suport de Java

Servlets, sense haver de recompilar, modificar-se, etc. –tant si són pla-

taformes Apache, iPlanet, com IIS, etc.–, i a més, amb independència

de sistema operatiu, arquitectura maquinari, etc.

5.3.2. Introducció a les Java Server Pages o JSP

Les Java Server Pages (JSP) són una tecnologia que ens permet bar-

rejar HTML estàtic amb HTML generat dinàmicament mitjançant codi

Java incrustat en les pàgines. Quan programem aplicacions web

amb CGI, gran part de la pàgina que generen els CGI és estàtica i

no varia d’execució en execució. Per la seva banda, la part variable

de la pàgina és realment dinàmica i molt petita. Tant els CGI com els

Servlet ens obliguen a generar la pàgina per complet des del nostre

codi de programa, cosa que dificulta les tasques de manteniment,

disseny gràfic, comprensió del codi, etc. Els JSP, d’altra banda, ens

permeten crear les pàgines fàcilment.

Exemple

Les parts de la pàgina que
no varien d’execució a exe-
cució són les capçaleres, els
menús, les decoracions, etc.


209

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Com podem veure en l’exemple, una pàgina JSP no és més que una

pàgina HTML on, a mercè d’unes marques especials < % i % >, po-

dem incloure codi Java.

Això presenta una sèrie d’avantatges obvis: d’una banda, dispo-

sem de pràcticament els mateixos avantatges que en usar Java

Servlets; de fet, els servidors JSP els "tradueixen" a Servlets abans

d’executar-los. D’altra banda, els JSP ens aporten una simplicitat

i una facilitat de desenvolupament substancials. Resulta molt més

fàcil escriure la pàgina de l’exemple que escriure un Servlet o un

CGI que imprimeixi cada una de les línies de la pàgina anterior.

No obstant això, aquesta simplicitat també és l’inconvenient que

presenten els JSP. Si volem fer una aplicació complexa, amb mul-

titud de càlculs, accessos a bases de dades, etc., la sintaxi dels

JSP, perduda enmig de l’HTML, es torna confusa. És per això que

els JSP i els Servlets no solen competir, sinó que es complementen

ja que, d’altra banda, els estàndards inclouen facilitats de comu-

nicació entre ells.

5.3.3. El servidor de Servlets/JSP

Per a poder utilitzar tant Servlets com JSP al nostre servidor web,

l’hem de complementar, per norma general, amb un servidor de

Servlets/JSP (normalment anomenat contenidor de Servlets). Tenim

<!DOCTYPE HTML PUBLIC “-//W3C//DTD HTML 4.0 Transitional//EN”>

 <HTML>

 <HEAD>

 <TITLE>Botiga. Benvingut.</TITLE>

 </HEAD>

 <BODY>

 <H1>Benvingut a la botiga</H1>

 <SMALL>Welcome,

 < % out.println(Utils.llegirNomDeCookie(request)); %>

 </SMALL>

 </BODY>

</HTML>


Programari lliure

210

© FUOC • XP06/M2008/01165

molts contenidors de codi lliure i comercials. Sun, la inventora de Ja-

va, manté una llista actualitzada de contenidors de Servlets a:

http://java.sun.com/products/servlet/industry.html

• Apache Tomcat. Tomcat és la implementació de referència ofi-

cial per a les especificacions Servlet i JSP a partir de les versions

(2.2 i 1.1 respectivament). Tomcat és un producte molt robust,

altament eficient i un dels contenidors més potents de Servlets

existents. El seu únic punt feble consisteix en la complexitat de

la configuració, atès el gran nombre d’opcions existent. Per a

més detalls podem accedir a la pàgina oficial de Tomcat: http://

jakarta.apache.org/.

• JavaServer Web Development Kit (JSWDK). El JSWDK era la im-

plementació de referència oficial per a les especificacions Servlet

2.1 i JSP 1.0. S’utilitzava com a petit servidor per tal de provar

Servlets i pàgines JSP en desenvolupament. Avui dia s’ha abando-

nat en favor de Tomcat. Té pàgina a: http://java.sun.com/products/

servlet/download.html.

• Enhydra. Enhydra és un servidor d’aplicacions que inclou, entre

moltes altres funcionalitats, un contenidor de Servlets/JSP molt po-

tent. Enhydra (http://www.enhydra.org) és una eina molt podero-

sa per a desenvolupar serveis i aplicacions web que inclou en el

conjunt d’eines control de bases de dades, plantilles, etc.

• Jetty. Es tracta d’un servidor web/contenidor de Servlets molt lleu-

ger, escrit íntegrament en Java que suporta les especificacions

Servlet 2.3 i JSP 1.2. És un servidor molt adequat per al desenvo-

lupament perquè és petit i ocupa poca memòria. Trobarem la pà-

gina web a: http://jetty.mortbay.org/jetty/index.html.

5.3.4. Un Servlet senzill

L’exemple següent ens mostra l’estructura bàsica d’un Servlet bàsic

que maneja peticions GET de HTTP (els Servlets també poden mane-

jar peticions POST).


211

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Per a escriure un Servlet hem d’escriure una classe de Java que es-

tengui (per herència) la classe HttpServlet (o la classe més genè-

rica Servlet) i que sobreescrigui el mètode service o algun dels

mètodes de petició més específics (doGet, doPost, etc.).

Els mètodes de servei (service, doPost, doGet, etc.) tenen dos ar-

guments: un HttpServletRequest i un HttpServletResponse.

L’HttpServletRequest proporciona mètodes que ens permeten

llegir la informació entrant com les dades d’un formulari d’HTML

(FORM), les capçaleres de la petició HTTP, les galetes de la petició,

etc. D’altra banda, l’HttpServletResponse té mètodes que ens

permeten especificar els codis de resposta d’HTTP (200, 404, etc.),

les capçaleres de resposta (Content-Type, Set-Cookie, etc.). I

el més important, ens permeten obtenir un PrintWriter (una

classe de Java que representa un "fitxer" de sortida) utilitzat per a

generar les dades de sortida que s’enviaran de tornada al client.

Per a Servlets senzills, la majoria del codi es destina a treballar amb

aquest PrintWriter en sentències println que genera la pàgi-

na que volem.

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class ServletBasic extends HttpServlet

{

 public void doGet(HttpServletRequest request, 

HttpServletResponse response)

throws ServletException, IOException {

// Disposem de request per a accedir a les dades de la

// petició HTTP.

// Disposem de response per a modificar la resposta HTTP

// que generi el Servlet.

PrintWriter out = response.getWriter();

// Podem utilitzar out per a tornar dades a l’usuari

out.println(“¡Hola!\n”);

 }

}


Programari lliure

212

© FUOC • XP06/M2008/01165

5.3.5. Compilació i execució dels Servlets

El procés de compilació dels Servlets és molt semblant, independent-

ment del servidor web o contenidor de Servlets que utilitzem. Si utilit-

zem l’equip de programació de Java de Sun, el JDK oficial, ens hem

d’assegurar que el nostre CLASSPATH, la llista de llibreries i directoris

on es buscaran les classes que utilitzem en els nostres programes con-

tingui les llibreries de l’API de Java Servlets. El nom d’aquesta llibreria

canvia de versió en versió de l’API de Java, però en general sol ser:

servlet-version.jar. Quan tinguem la llibreria de Servlets al

nostre CLASSPATH, el procés de compilació d’un Servlet és el següent:

javac ServletBasic.java

Hem de col·locar el fitxer class resultant en el directori que el nostre

contenidor de Servlets requereixi per a executar aquest Servlet. Des-

prés, per tal de provar-lo, haurem d’apuntar el navegador a la URL

del nostre Servlet, que estarà formada, d’una banda, pel directori en

què el nostre contenidor de Servlets mostra els Servlets (per exemple

/servlets) i, de l’altra, pel nom del Servlet.

Per exemple, en JWS, el servidor de proves de Sun, els Servlets es

col·loquen en el subdirectori servlets del directori d’instal·lació del

JWS i la URL es forma amb:

http://servidor/servlet/ServletBasic

A Tomcat els Servlets es col·loquen en un directori que indica l’apli-

cació web que estiguem desenvolupant, en el subdirectori WEB-INF

i dins d’aquest, en el subdirectori classes. A continuació, si l’apli-

cació web, per exemple, es diu test la URL resultant és:

http://servidor/test/servlets/ServletBasic

5.3.6. Generació de contingut des dels Servlets

Com hem vist, l’API ens proporciona una classe PrintWriter on

podem enviar tots els resultats. No obstant això, no n’hi ha prou per-

què el nostre Servlet torni HTML al client.


213

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

El primer pas per a construir un Servlet que torni HTML al client és

notificar al contenidor de Servlets que el retorn del nostre Servlet

és de tipus HTML. Cal recordar que HTTP preveu la transferència

de molts tipus de dades mitjançant el reenviament de l’etiqueta MIMI de

marcat de tipus: Content-Type. Per a això disposem d’un mètode que

ens permet indicar el tipus retornat, setContentType. Per aquest

motiu abans de qualsevol interacció amb la resposta, hem de marcar

el tipus del contingut.

 import java.io.*;

 import javax.servlet.*;

 import javax.servlet.http.*;

public class Holaweb extends HttpServlet

{

 public void doGet(HttpServletRequest request,

m HttpServletResponse response)

 throws ServletException, IOException

 {

 response.setContentType(“text/html”);

 PrintWriter out = response.getWriter();

 out.println(

 “<!DOCTYPE HTML PUBLIC \”-//W3C//DTD HTML 4.0 “ +

 “Transitional//EN\”>\n” +

 “<HTML>\n” +

 “<HEAD><TITLE>Hola</TITLE></HEAD>\n” +

 “<BODY>\n” +

 “<H1>Hola web</H1>\n” +

 “</BODY></HTML>“);

 }

}

Com podem veure, la generació del resultat en HTML és un treball

realment molest, especialment si tenim en compte que una part

d’aquest HTML no varia de Servlet a Servlet o d’execució en execució.

La solució a aquesta mena de problemes passa per utilitzar JSP en

lloc de Servlets, però si per algun motiu n’hem de fer servir, hi ha al-

gunes aproximacions que ens poden estalviar feina. La solució prin-

cipal consisteix a declarar mètodes que realment tornin aquestes

parts comunes de l’HTML: la línia DOCTYPE, la capçalera, i fins i tot

una encapçalament i un peu comú per a tot el lloc web de l’empresa.

Per a això, construirem una classe que contingui una sèrie d’utilitats

que podrem utilitzar en el nostre projecte d’aplicació web. 


Programari lliure

214

© FUOC • XP06/M2008/01165

public class Utilitats

{

 public static final String DOCTYPE =

 “<!DOCTYPE HTML PUBLIC \”-//W3C//DTD”+

 “ HTML 4.0 Transitional//EN\”>“;

 public static String capçaleraTítol(String títol) {

 return(DOCTYPE + “\n” +

 “<HTML>\n” +

 “<HEAD><TITLE>“ + títol + “</TITLE></HEAD>\n”);

 }

 // Aquí afegirem altres utilitats

}

5.3.7. Manejar dades de formularis

Obtenir les dades que ens envia un usuari des d’un formulari és una

de les tasques més complexes i monòtones de la programació amb

CGI. Ja que tenim dos mètodes de passada de valors, GET i POST,

el funcionament del qual és diferent, hem de desenvolupar dos mè-

todes per llegir aquests valors. A més, hem d’analitzar, parsear i des-

codificar les cadenes que contenen valors i variables codificats.

Un dels avantatges d’utilitzar Servlets és que l’API de Servlets soluci-

ona tots aquests problemes. Aquesta tasca es fa de manera automà-

tica i els valors es posen a disposició del Servlet mitjançant el mètode

getParameter de la classe HttpServletRequest. Aquest siste-

ma de passada de paràmetres és independent del mètode utilitzat

pel formulari per a passar paràmetres al Servlet (tant GET com

POST). Tenim, a més, altres mètodes que ens poden ajudar a recollir

els paràmetres enviats pel formulari. D’una banda, tenim una versió

de getParameter anomenada getParameters que hem d’usar en

cas que el paràmetre buscat pugui tenir més d’un valor. D’altra banda,

tenim getParameterNames, que ens torna el nom dels paràmetres

passats.

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.util.*;


215

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

public class DosParams extends HttpServlet

{

public void doGet(HttpServletRequest request,

   HttpServletResponse response)

throws ServletException, IOException

{

response.setContentType("text/html");

PrintWriter out = response.getWriter();

String tit= "Llegint 2 Parametres";

out.println(Utilitats.capçaleraTitol(tit) +

 "<BODY>\n" +

 "<H1 ALIGN=CENTER>" + tit + "</H1>\n" +

 "<UL>\n" +

 " <LI>param1: "

 + request.getParameter("param1") + "\n" +

 " <LI>param2: "

 + request.getParameter("param2") + "\n" +

 "</UL>\n" +

 "</BODY></HTML>");

}

public void doPost(HttpServletRequest request,

HttpServletResponse response)

 throws ServletException, IOException

{

doGet(request, response);

}

}

Aquest exemple de Servlet llegeix dos paràmetres que s’anomenen

param1, param2 i ens mostra els seus valors en una llista d’HTML.

Podem observar l’ús de getParameter i com, fent que doPost cri-

di doGet, s’aconsegueix que l’aplicació respongui a tots dos mèto-

des. Disposem, si fos necessari, de mètodes per a llegir l’entrada

estàndard, igual que en la programació de CGI.

Veurem ara un exemple més complex que il·lustrarà tota la potència

de l’API de Servlets. Aquest exemple rep les dades d’un formulari,


Programari lliure

216

© FUOC • XP06/M2008/01165

busca els noms dels paràmetres i els pinta, indicant els que tenen va-

lor zero i els de valors múltiples.

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.util.*;

public class Parametres extends HttpServlet

{

public void doGet(HttpServletRequest request,

   HttpServletResponse response)

 throws ServletException, IOException

{

 response.setContentType("text/html");

 PrintWriter out = response.getWriter();

 String tit = "Llegint Parametres";

 out.println(Utilitats.capçaleraTitol(tit) +

        "<BODY BGCOLOR=\"#FDF5E6\">\n" +
        "<H1 ALIGN=CENTER>" + tit + "</H1>\n" +

        "<TABLE BORDER=1 ALIGN=CENTER>\n" +

        "<TR BGCOLOR=\"#FFAD00\">\n" +

        "<TH>Nom Paràmetre<TH>Valor Parametre(s)");

 // Llegim els noms dels paràmetres

 Enumeration params = request.getParameterNames();

 // Recorrem el vector de noms

 while(params.hasMoreElements())

 {

// Llegim el nom

String param = (String)params.nextElement();

// Imprimim el nom

out.println("<TR><TD>" + paramName + "\n<TD>");

// Llegim el vector de valors del paràmetre

String[] valors = request.getParameterValues(param);

if (valors.length == 1)

{

 // Només un valor o buit

 String valor = valors[0];

 // Valor buit.

 if (valor.length() == 0)


217

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Primer busquem els noms de tots els paràmetres mitjançant el mèto-

de getParameterNames. Això ens torna una Enumeration. A

continuació, recorrem de forma estàndard l’Enumeration (usant

hasMoreElements per a determinar quan parar i usant nextElement

per a obtenir cada entrada). Com que nextElement torna un ob-

jecte de tipus Object, convertim el resultat en String i els usem

amb getParameterValues i obtenim un vector de String. Si

aquest vector només té una entrada i només té un String buit, el

paràmetre no té valors, i el Servlet genera una entrada "Buit" en cur-

siva. Si el vector és de més d’una entrada, el paràmetre té múltiples

valors, que es mostren en una llista no ordenada. Per altra banda,

mostrem l’únic valor.

Aquí tenim un formulari HTML que servirà per a provar el Servlet, ja

que li envia un grup de paràmetres. Com que el formulari conté un

 out.print("<I>Buit</I>");

 else

 out.print(valor);

 }

 else

 {

 // Múltiples valors

 out.println("<UL>");

 for(int i=0; i<valors.length; i++)

 {

 out.println("<LI>" + valors[i]);

 }

 out.println("</UL>");

 }

 }

 out.println("</TABLE>\n</BODY>\n</HTML>");

}

public void doPost(HttpServletRequest request,

 HttpServletResponse response)

 throws ServletException, IOException

{

 doGet(request, response);

}

}


Programari lliure

218

© FUOC • XP06/M2008/01165

camp de tipus PASSWORD usarem el mètode POST per a enviar els

valors.

5.3.8. La sol·licitud HTTP: HttpRequest

Quan un client HTTP (el navegador) envia una petició, pot enviar cert

nombre de capçaleres opcionals, excepte Content-Length, que és

requerida en les peticions POST. Aquestes capçaleres proporcio-

<!DOCTYPE HTML PUBLIC “-//W3C//DTD HTML 4.0 Transitional//EN”>
<HTML> <HEAD>
<TITLE>Formulari amb POST</TITLE>

</HEAD>

<BODY BGCOLOR=“#FDF5E6”>
<H1 ALIGN=“CENTER”>Formulari amb POST</H1>

<FORM ACTION=“/exemples/servlets/Paràmetres” METHOD=“POST”>
Codi: <INPUT TYPE=“TEXT” NAME=“codi”><BR>
Quantitat: <INPUT TYPE=“TEXT” NAME=“quantitat”><BR>
Preu: <INPUT TYPE=“TEXT” NAME=“preu” VALUE=“\$”><BR>
<HR>
Nom:
<INPUT TYPE=“TEXT” NAME=“Nom”><BR>
Cognoms:

<INPUT TYPE=“TEXT” NAME=“Cognoms”><BR>

Adreça:
<TEXTAREA NAME=“adreça” ROWS=3 COLS=40></TEXTAREA><BR>

Targeta de crèdit:<BR>
<INPUT TYPE=“RÀDIO” NAME=“targ”

VALUE=“Visa”>Visa<BR>
<INPUT TYPE=“RÀDIO” NAME=“targ”

VALUE=“Master Card”>Master Card<BR>
<INPUT TYPE=“RÀDIO” NAME=“targ”

VALUE=“Amex”>American Express<BR>
<INPUT TYPE=“RÀDIO” NAME=“targ”

VALUE=“Mestre”>Mestre<BR>
Número targeta:

<INPUT TYPE=“PASSWORD” NAME=“numtar”><BR>

Repetir Número targeta:

<INPUT TYPE=“PASSWORD” NAME=“numtar”><BR><BR>

<CENTER>

<INPUT TYPE=“SUBMIT” VALUE=“Fer comanda”>

</CENTER>

</FORM>

</BODY>

</HTML>


219

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

nen informació addicional al servidor web, que la pot utilitzar per a

adequar més la seva resposta a la petició del navegador.

Algunes de les capçaleres més comunes i útils són:

• Accept. Els tipus MIME que prefereix el navegador.

• Accept-Charset. El conjunt de caràcters que accepta el navegador.

• Accept-Encoding. Els tipus de codificació de dades que accepta el

navegador. Pot indicar, per exemple, que el navegador accepta

les pàgines comprimides, etc.

• Accept-Language. L’idioma que prefereix el navegador.

• Authorization. Informació d’autorització, usualment en resposta a

una petició del servidor.

• Cookie. Les cookies emmagatzemades al navegador que cor-

responguin al servidor.

• Host. Servidor i port de la petició original.

• If-Modified-Since. Només enviar si ha estat modificat des de la

data indicada.

• Referer. La URL de la pàgina que conté l’enllaç que l’usuari va se-

guir per obtenir la pàgina actual.

• User-Agent. Tipus i marca del navegador, útil per a adequar la

resposta a navegadors específics.

Per a llegir les capçaleres només hem de cridar el mètode getHeader

d’HttpServletRequest. Ens tornarà un String si en la petició

s’ha enviat la capçalera indicada, i null si no s’envia.

Hi ha alguns camps de la capçalera que s’utilitzen de manera tan ha-

bitual que tenen mètodes propis. Tenim el mètode getCookies per


Programari lliure

220

© FUOC • XP06/M2008/01165

a accedir a les galetes enviades amb la petició HTTP, que els analitza

i els emmagatzema en un vector d’objectes de tipus Cookie. Els mè-

todes getAuthType i getRemoteUser ens permeten accedir a ca-

dascun dels dos components del camp Authorization de la

capçalera. Els mètodes getDateHeader i getIntHeader llegei-

xen la capçalera específica i la converteixen a valors Date i int, res-

pectivament.

En comptes de buscar una capçalera particular, podem usar el get-

HeaderNames per a obtenir una Enumeration de tots els noms de

capçalera d’aquesta petició particular. Si és així, és possible recórrer

aquesta llista de capçaleres, etc.

Finalment, a més d’accedir als camps de la capçalera de la petició,

podem obtenir informació sobre la mateixa petició. El mètode get-

Method torna el mètode utilitzat per a la petició (normalment GET o

POST, però HTTP té altres mètodes menys habituals, com HEAD, PUT,

i DELETE). El mètode getRequestURI torna la URI (la part de la

URL que apareix després del nom del servidor i del port, però abans

de les dades del formulari). El getRequestProtocol ens torna el

protocol utilitzat, generalment "HTTP/1.0" o "HTTP/1.1".

5.3.9. Informació addicional sobre la petició

Podem, a més de les capçaleres de la petició HTTP, obtenir una sèrie

de valors que ens proporcionaran informació addicional sobre la pe-

tició. Alguns d’aquests valors estaven disponibles per a la programa-

ció CGI com a variables d’entorn. Tots es troben disponibles com a

mètodes de la classe HttpRequest.

getAuthType (). Si s’ha subministrat una capçalera Authorization,

l’esquema especificat (basic o digest). Variable CGI: AUTH_TYPE.

getContentLength (). Només per a peticions POST, el nombre de

bytes enviats.

getContentType (). El tipus MIME de les dades adjuntes, si s‘especifi-

ca. Variable CGI: CONTENT_TYPE.


221

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

getPathInfo (). Informació de la ruta adjunta a la URL. Variable CGI:

PATH_INFO.

getQueryString (). Per a peticions GET, són les dades enviades en for-

ma d’una cadena única, amb els valors codificats. No és habitual

que s’utilitzi als Servlets, perquè es té accés directe als paràmetres ja

descodificats. Variable CGI: QUERY_STRING.

getRemoteAddr (). És l’adreça IP del client. Variable CGI: REMOTE_

ADDR.

getRemoteUser (). Si es va subministrar una capçalera Authorization,

la part de l’usuari. Variable CGI: REMOTE_USER.

getMethod (). El tipus de petició normalment és GET o POST, però

també pot ser HEAD, PUT, DELETE, OPTIONS, o TRACE. Variable

CGI: REQUEST_METHOD.

5.3.10.Codis d'estat i resposta

En atendre una petició web d’un navegador, la resposta sol contenir

un codi numèric que indica al navegador el compliment o no de la

seva petició i les raons per les quals no hagi estat satisfeta. A més,

inclou algunes capçaleres que proporcionen informació addicional

al navegador sobre la resposta. Des dels Servlet podem indicar el

codi de retorn d’HTTP i el valor d’algunes d’aquestes capçaleres.

Això ens permet que es reexpedeixi l’usuari cap a una altra pàgina,

s’indiqui el tipus de contingut de la resposta, se sol·liciti una contra-

senya a l’usuari, etc.

Codis d'estat

Per a tornar un codi d’estat concret, tenim el mètode setStatus als

nostres Servlets. Aquest mètode indica al servidor web i al contenidor

de Servlets l’estat que han de tornar al client. L’API de Servlets pro-

porciona a la classe HttpServletResponse una taula de cons-


Programari lliure

222

© FUOC • XP06/M2008/01165

tants per facilitar l’ús dels codis de resposta. Aquestes constants tenen

noms fàcils d’utilitzar i recordar.

Si el codi que tornem no és el de defecte (200, SCOK), hem de cridar

setStatus abans d’utilitzar el PrintWriter per a tornar el con-

tingut al client. A més, tenim setStatus per a tornar codis d’error

de dos mètodes més especialitzats: sendError per a tornar errors

(codi 404), que permet afegir al codi numèric un missatge en HTML,

i sendRedirect (codi 302), que permet especificar l’adreça a la

qual es redirecciona el client.

Capçaleres de retorn

A més d’incloure un codi numèric en respondre a la petició http,

el servidor pot incloure un seguit de valors a les capçaleres de les

respostes. Aquestes capçaleres permeten informar el navegador

de l’expiració de la informació enviada (capçalera Expires), que

ha de refrescar la informació passat un temps concret (capçalera

Refresh), etc. Des dels nostres Servlets podem modificar el valor

d’aquestes capçaleres o afegir-ne algunes. Per a això, disposem del

mètode setHeader de la classe HttpServletResponse, que ens

permet assignar valors arbitraris a les capçaleres que tornem al client.

Com en el cas dels codis de retorn, hem de seleccionar les capçaleres

abans d’enviar cap valor al client. Tenim dos mètodes auxiliars de

setHeader per als casos en què vulguem enviar capçaleres que

continguin dates o enters. Aquests mètodes, setDateHeader i

setIntHeader, no eviten haver de convertir dates i enters a String,

el paràmetre acceptat per setHeader.

A més, tenim uns mètodes especialitzats per a algunes capçaleres

d’ús més comú:

SetContentType. Proporciona un valor a la capçalera Content-

Type i s’ha d’utilitzar en la majoria dels Servlets.

Exemple

Per exemple, la constant per al codi 404 (en l’estàn-

dard HTTP qualificat com a not found, no trobat), és

SC_NOT_FOUND.


223

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

SetContentLength. Permet assignar un valor a la capçalera

Content-Length.

AddCookie. Assigna una galeta a la resposta.

SendRedirect. A més d’assignar el codi d’estat 302, com hem vist, as-

signa la direcció a què es redirigeix l’usuari en la capçalera Location.

5.3.11.Seguiment de sessions

HTTP és un protocol sense estat, la qual cosa significa que cada petició

és totalment independent de la precedent, de manera que no podem

vincular dues peticions consecutives entre si. Això resulta catastròfic si

volem utilitzar el web per a alguna cosa més que per a visualitzar do-

cuments. Si estem desenvolupant una aplicació de comerç electrònic

com una botiga en línia, hem de tenir un control sobre els productes

que ha anat seleccionant el nostre client perquè en arribar a la panta-

lla de comanda tinguem una llista de la compra correcta. En arribar a

aquesta pantalla, com obtenim la llista dels objectes seleccionats per

a comprar?

Hi ha tres aproximacions a aquest problema:

1. Utilitzar galetes. Les galetes són petits trossos d’informació que el

servidor envia al navegador i que aquest li reexpedeix cada vega-

da que accedeix al lloc web. Tot i que té un magnífic suport de ga-

letes, utilitzar aquesta tècnica per a fer un seguiment de la sessió

continua essent una tasca molesta:

• Controlar la galeta que conté l’identificador de sessió.

• Controlar l’expiració d’aquest.

• Associar el que s’ha emmagatzemat en la galeta amb infor-

mació d’una sessió.

2. Reescriptura d’URL. Podem utilitzar la URL per a afegir alguna in-

formació addicional que identifiqui la sessió. Aquesta solució pre-

senta l’avantatge que funciona amb navegadors en què no hi ha


Programari lliure

224

© FUOC • XP06/M2008/01165

suport de galetes o en què es desactiva. Tanmateix, continua es-

sent un sistema molest:

• Ens hem d’assegurar que totes les URL que arribin a l’usuari

continguin la informació de sessió adequada.

• Dificulta que l’usuari apunti les adreces a la seva llibreta

d’adreces (bookmarks), perquè aquestes llibretes contindran

informació de sessió caducada.

3. Camps ocults als formularis. Podem utilitzar els camps de tipus

HIDDEN dels formularis d’HTML per a propagar la informació

que ens interessi. Evidentment pateix els mateixos problemes que

les solucions anteriors.

Afortunadament, l’API de Servlets ens facilita una solució a aquest

problema. Els Servlets proporcionen un API, HttpSession, d’alt ni-

vell que gestiona sessions. Fa la gestió mitjançant galetes i reescrip-

tura d’URL. Aquesta API aïlla l’autor dels Servlets dels detalls de la

gestió de sessions.

Obtenir la sessió associada a la petició

Per a obtenir la sessió associada a la petició HTTP en curs tenim

un mètode getSession de la classe HttpServletRequest. Si

hi ha una sessió, aquest mètode ens retorna un objecte de tipus

HttpSession. Si no existeix, ens tornarà null. Podem cridar

getSession utilitzant un paràmetre addicional per tal que, si no

existeix la sessió, la creï automàticament.

HttpSession sessio = request.getSession(true);

Accedir a la informació associada

Els objectes HttpSession que representen la informació associada

a una sessió ens permeten emmagatzemar en el seu interior una sèrie

de valors amb nom. Per a llegir aquests valors tenim getAttribute,

mentre que per a modificar-los comptem amb setAttribute.

En versions anteriors a la 2.2
de l’API de Servlets, les fun-
cions d’accés a la informa-
ció de sessió eren: getValue
i setValue.

Nota


225

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Un esquema d’accés a aquestes dades de sessió seria:

HttpSession sessio = request.getSession(true);

 String idioma= (String)session.getAttribute(“idioma”);

 if (idioma == null)

 {

 idioma=new String(“català”);

 response.setAttribute(“idioma”,idioma);

 }

 // a partir d’aquí mostraríem les dades en l’idioma

 // preferit per l’usuari

Disposem de mètodes per a accedir a la llista d’atributs desats en la

sessió; és a dir, getAttributeNames, que torna una Enumeration,

de manera similar als mètodes getHeaders i getParameterNames,

d’HttpServletRequest.

Disposem, a més, d’algunes funcions d’utilitat per a accedir a la in-

formació de les sessions:

getId torna un identificador únic generat per a cada sessió.

isNew retorna cert si el client mai no ha vist la sessió perquè s’acaba

de crear.

getCreationTime torna l’hora, en mil·lisegons des del 1970, any en

què es va crear la sessió.

getLastAccessedTime torna l’hora, en mil·lisegons des del 1970, any

en què la sessió es va enviar per última vegada al client.

5.3.12.Java Server Pages: JSP

Les Java Server Pages, d’ara endavant JSP, són una extensió d’HTML

desenvolupada per Sun que permet incrustar en el codi HTML ins-

truccions (scriptlets) de Java. Això ens permet més simplicitat a l’hora

de dissenyar llocs web dinàmics. Podem utilitzar qualsevol dels múl-

tiples editors d’HTML per a crear el nostre web, o bé podem deixar

aquesta tasca a les mans d’un dissenyador i centrar-nos en el desen-

En versions anteriors a la 2.2
de l’API de Servlets, la fun-
ció de llista de noms de va-
lors era getValueNames.

Nota


Programari lliure

226

© FUOC • XP06/M2008/01165

volupament del codi Java que generarà les parts dinàmiques de la

pàgina, per després incrustar aquest codi a la pàgina.

Un exemple simple de pàgina JSP que ens introduirà alguns dels con-

ceptes bàsics de l’estàndard és la següent:

<HTML>

 <BODY>

 <H1>Benvingut. Dia: < %= data %> </H1>

 <B>

 < % if(nom==null)

 out.println(“Nou Usuari”);

 else

 out.println(“Benvingut de nou”);

 %>

 </B>

 </BODY>

</HTML>

Les pàgines JSP normalment tenen extensió .jsp i se solen col·locar

en el mateix directori que els fitxers HTML. Com podem veure, una

pàgina .jsp no és més que una pàgina HTML en què incrustem tros-

sos de codi Java, delimitats per < % i %>. Les construccions delimi-

tades per < % i %> poden ser de tres tipus:

• Elements de script que ens permeten introduir un codi que forma-

rà part del Servlet que resulti de la traducció de la pàgina.

• Les directives ens permeten indicar al contenidor de Servlets com

volem que es generi el Servlet.

• Les accions ens permeten especificar components que s’hauran

d’utilitzar.

Quan el servidor/contenidor de Servlets processa una pàgina JSP,

la converteix en un Servlet en què tot l’HTML que hem introduït a la

pàgina JSP s’imprimeix a la sortida, per després compilar aquest

Servlet i passar-li la petició. Aquest pas de conversió/compilació


227

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

generalment només es fa la primera vegada que s’accedeix a la pà-

gina o si el fitxer JSP ha estat modificat des de l’última vegada que

es va compilar.

Elements de script

Els elements de script ens permeten inserir codi Java dins del Servlet

resultant de la compilació de la nostra pàgina JSP. Tenim tres opci-

ons d’inserció de codi:

– Expressions de la forma < %= expressio %> que s’avaluen i

s’insereixen a la sortida.

– Instruccions de la forma < %= codi %> que s’insereixen dins del

mètode Service del Servlet.

– Declaracions de la forma < %= codi %> que s’insereixen al cos

de la classe del Servlet, fora de qualsevol mètode existent.

• Expressions

Les expressions JSP s’utilitzen per a inserir a la sortida un valor de

Java directament. La seva sintaxi és:

< %= expressio % >

L’expressió s’avalua, de la qual cosa s’obté un resultat que es conver-

teix en una cadena que s’inserirà a la pàgina resultant. L’avaluació es

fa en temps d’execució, en sol·licitar-se la pàgina. És per això que les

expressions poden accedir a les dades de la petició HTTP. Per exemple,

< %= request.getRemoteUser() % > ha entrat el 

< %= new java.util.Date() % >

Aquest codi mostrarà l’usuari remot (si està autenticat) i la data en

què s’ha sol·licitat la pàgina.

Podem veure en l’exemple que estem utilitzant una variable, request,

que representa la petició d’HTTP. Aquesta variable predefinida per-


Programari lliure

228

© FUOC • XP06/M2008/01165

tany a un conjunt de variables predefinides de les quals podem ser-

vir-nos:

– request: l’HttpServletRequest

– response: l’HttpServletResponse

– session: l’HttpSession associat amb el request (si existeix)

– out: el PrintWriter usat per a enviar la sortida al client.

Hi ha una sintaxi alternativa per a introduir expressions que es va in-

troduir per a compatibilitzar JSP amb editors, analitzadors, etc.,

d’XML. Està basat en el concepte de tagActions. La sintaxi per a una

expressió és:

<jsp:expression> expressio</jsp:expression>

• Scriplets

Les instruccions ens permeten inserir codi Java arbitrari en el Servlet

que resultarà de la compilació de la pàgina JSP. Una instrucció té la

forma següent:

< % codi % >

En una instrucció podem accedir a les mateixes variables predefini-

des que en una expressió. Per exemple:

< %

 String user = request.getRemoteUser();

 out.println(“Usuari: “ + user);

%>

Les instruccions s’insereixen en el Servlet resultant de forma literal

respecte a com estan escrits, mentre que el codi HTML introduït es

converteix en println. Això ens permet fer construccions com la se-

güent:

<% if (obtenirTemperatura() < 20) { %>

 <B>Tapa’t! Fa fred! </B>

<% } else { %>

 <B>Que tinguis un bon dia!</B>

< % } %>


229

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Observarem en l’exemple que els blocs de codi Java poden afectar i

incloure l’ HTML definit a les pàgines JSP. El codi anterior, una vega-

da compilada la pàgina i generat el Servlet, es convertirà en una

cosa semblant a això:

 if (obtenirTemperatura() < 20) {

 out.println(“<B>Tapa’t! Fa fred! </B>“);

 } else {

 out.println(“<B>Que tinguis un bon dia!</B>“);

 }

L’equivalent en XML per a les instruccions és:

<jsp:scriptlet> codi </jsp:scriptlet>

• Declaracions JSP

Les declaracions ens permeten definir mètodes o camps que després

s’insereixen al Servlet fora del mètode service. La seva forma és:

< %! codi %>

Les declaracions no generen sortida. És per això que se solen usar

per a definir variables globals, etc. Per exemple, el codi següent in-

clou un comptador a la nostra pàgina:

< %! private int visites = 1; %>

Visites a la pàgina durant el funcionament del servidor:

< %= visites++ %>

Hem d’indicar que aquest comptador es posa a u cada vegada que

el contenidor de Servlets es reinicia o cada vegada que modifiquem

el Servlet o el fitxer JSP (que obliga el servidor a recarregar-lo).

L’equivalent a les declaracions per a XML és:

<jsp:declaration> codi </jsp:declaration>


Programari lliure

230

© FUOC • XP06/M2008/01165

Directives JSP

Les directives afecten l’estructura general de la classe Servlet. Té la

forma següent:

< %@ directiva atribut1=“valor1”

 atribut2=“valor2”

 ...

 %>

Disposem de tres directives principals:

page, que ens permet modificar la compilació de la pàgina JSP a

Servlet.

include, que ens permet inserir en el Servlet resultant un altre fitxer

(aquesta inserció es fa en el moment de la traducció de JSP a Servlet).

taglib, que ens permet indicar quines llibreries d’etiquetes volem uti-

litzar. JSP ens permet definir les nostres pròpies llibreries d’etiquetes.

• La directiva page

Podem definir utilitzant page els atributs següents que modificaran la

traducció del JSP a Servlet:

– import="paquet.classe" o bé import="paquet.classe1,

...,paquet.classeN". Import ens permet especificar els pa-

quets i les classes que s’haurien d’importar per a Java en compilar el

Servlet resultant. Aquest atribut pot aparèixer múltiples vegades a

cada JSP. Per exemple:

< %@ page import=“java.util.*” %>

< %@ page import=“edu.uoc.campus.*” %>

– contentType="MIME-Type" o bé contentType="MIMEType;

charset=Character-set". Aquesta directiva ens permet especi-

Exemple

Per exemple, podem impor-
tar classes, modificar la
classe del Servlet, etc.


231

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

ficar el tipus MIME resultant de la pàgina. El valor per defecte és

text/html. Per exemple:

< %@ page contentType=“text/plain” %>

Això és equivalent a utilitzar la instrucció:

< % response.setContentType(“text/plain”); %>

– isThreadSafe="true|false". Un valor de true (el de de-

fecte) indica que el Servlet resultant serà un Servlet normal, on es

poden processar múltiples peticions simultàniament, suposant

que les variables d’instància compartides entre cadenes seran sin-

cronitzades per l’autor. Un valor de false indica que el Servlet

hauria d’implementar un model de SingleThreadModel.

– session="true|false". Un valor de true (per defecte) indi-

ca que hi hauria d’haver una variable predefinida session (de

tipus HttpSession) amb la sessió o en cas que no hi hagi sessió

se n’hauria de crear una. Un valor de false indica que no s’usa-

ran sessions i els intents d’accedir-hi resultaran en errors en el

moment de traducció a Servlet.

– extends="package.class". Això indica que el Servlet gene-

rat haurà d’estendre una superclasse diferent. L’hem d’utilitzar

amb extrema precaució, ja que el contenidor de Servlets que uti-

litzem podria requerir l’ús d’una superclasse concreta.

– errorPage="URL". Especifica quina pàgina JSP es processarà

si es llança qualsevol excepció (un objecte de tipus Throwable) i

no es captura a la pàgina actual.

– isErrorPage="true|false". Indica si la pàgina actual és o

no una pàgina de tractament d’errors.

La sintaxi XML equivalent és:

<jsp:directive.Directiva atribut=valor />


Programari lliure

232

© FUOC • XP06/M2008/01165

Per exemple, les dues línies següents són equivalents:

< %@ page import=“java.util.*” %>

<jsp:directive.page import=“java.util.*” />

• La directiva include

La directiva include ens permet incloure fitxers a la pàgina JSP en

el moment en què es tradueix a Servlet. La sintaxi és la següent:

< %@ include file=“fitxer que s’inclourà” %>

El fitxer que es vulgui incloure pot ser relatiu a la posició del JSP al

servidor –per exemple, exemples/exemple1.jsp– o absolut –per

exemple, /general/cabec.jsp. I pot contenir qualsevol construc-

ció de JSP: html, instruccions, directives, accions, etc.

La directiva include pot representar un gran estalvi de feina, ja que

ens pot permetre escriure en un sol fitxer coses com els menús de les

pàgines del nostre lloc web, de manera que només els hàgim d’in-

cloure en cada JSP que utilitzem.

1. 
<!DOCTYPE HTML PUBLIC “-//W3C//DTD HTML 4.0 Transitional//EN”>
 <HTML>

<HEAD>
<TITLE>Sitio web</TITLE>
<META NAME=“author” CONTENT=“carlesm@asic.udl.es”>
<META NAME=“keywords” CONTENT=“JSP, Servlets”>
<META NAME=“description” CONTENT=“Una pàgina”>
<LINK REL=STYLESHEET HREF=“estil.css” TYPE=“text/css”>

</HEAD>
<BODY>

2.
<HR>
 <CENTER><SMALL>&copy; Desenvolupador del web, 2003. Tots els
 drets reservats</SMALL></CENTER>

</BODY> </HTML>

3.
< %@ include file=“/capçalera.html” %>

 <!-- Pàgina JSP -->
.
.

< %@ include file=“/peu.html” %>


233

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

En aquest exemple tenim tres fitxers (capçalera.html, peu.html,

respectivament) i una pàgina JSP del lloc web. Com podem veure, te-

nir en fitxers a part un fragment del contingut de la pàgina simplifica

molt el manteniment i l'escriptura de pàgines JSP.

Un punt que hem de subratllar és que la inclusió es fa en el moment

en què es tradueix la pàgina JSP a Servlet. Si canviem alguna cosa en

els fitxers inclosos, hem de forçar la retraducció de tot el lloc web. Això,

malgrat que sembli un problema, es veu molt compensat pel benefici

que representa quant a eficiència l’obligació d’incloure els fitxers no-

més una vegada.

En cas que vulguem que s’incloguin de nou en cada petició, dispo-

sem d’una alternativa que ens dóna la versió XML de la directiva:

<jsp:include file=“/capçalera.html”>

 <!-- Pàgina JSP -->

.

.

<jsp:include file=“/capçalera.html”>

En aquest cas, la inclusió es fa en el moment que serveix la pàgina,

però en aquest cas no podem incloure cap tipus de JSP al fitxer que

volem incloure, que només ha de ser HTML.

Variables predefinides

Disposem, en els JSP, d’un grup de variables ja definides que ens fa-

ciliten el desenvolupament de codi.

• request. L’objecte HttpServletRequest associat a la peti-

ció. Ens permet accedir als paràmetres de la petició (mitjançant

getParameter), el tipus de petició i les capçaleres HTTP (gale-

tes, Referer, etc.).

• response. Aquest és l’objecte HttpServletResponse associ-

at a la resposta del Servlet. Atès que l’objecte de stream de sortida


Programari lliure

234

© FUOC • XP06/M2008/01165

(la variable out definida més endavant) té una memòria intermè-

dia, podem seleccionar els codis d’estat i les capçaleres de res-

posta.

• out. Aquest és l’objecte PrintWriter utilitzat per a enviar la

sortida al client.

• session. Aquest és l’objecte HttpSession associat amb la peti-

ció. Les sessions es creen automàticament per defecte. Aquesta va-

riable existeix encara que no hi hagi una sessió de referència. L’única

excepció és si utilitzem l’atribut session de la directiva page.

• application. Aquest és l’objecte ServletContext obtingut

mitjançant getServletConfig().getContext().

• config. L’objecte ServletConfig per a aquesta pàgina.

Accions

Les accions JSP utilitzen construccions amb sintaxi vàlida d’XML per a

controlar el comportament del contenidor de Servlets. Les accions

permeten inserir fitxers dinàmicament, utilitzar components JavaBeans,

reexpedir l’usuari a una altra pàgina, etc.

• jsp:include

Aquesta acció ens permet inserir fitxers a la pàgina que està essent

generada. La sintaxi és:

<jsp:include page=“relative URL” flush=“true” />

A diferència de la directiva include, que insereix el fitxer en el mo-

ment de la conversió de la pàgina JSP a Servlet, aquesta acció inse-

reix el fitxer en el moment en què se sol·licita la pàgina. D’una

banda, això representa menys eficiència i impedeix a la pàgina in-

closa contenir un codi JSP, però de l’altra, implica un augment de la

flexibilitat, ja que podem canviar els fitxers inserits sense necessitat de

recompilar les pàgines.


235

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

< %@ include file=“/capçalera.html” %>

Últimes notícies:

<jsp:include page=“news/notícies.html” />

< %@ include file=“/peu.html” %>

• jsp:useBean

Aquesta acció ens permet carregar un JavaBean a la pàgina JSP per

a utilitzar-lo. Es tracta d’una capacitat molt útil, perquè ens permet

utilitzar la reusabilitat de les classes Java. La manera més simple per

a especificar que s’hauria d’utilitzar un Bean és:

<jsp:useBean id=“nom” class=“paquet.classe” />

El significat d’aquest codi és: instancia un objecte de la classe espe-

cificada per classe, i assignar-lo a la variable anomenada id.

També podem afegir un atribut scope que indica que aquest Bean

s’ha d’associar a més d’una pàgina.

Quan tenim el Bean instanciat, podem accedir a les seves propietats.

És possible fer-ho des de d’una instrucció o bé utilitzar dues accions:

jsp:setProperty i jsp:getProperty.

Descriurem aquestes accions, jsp:setProperty i jsp:getPro-

perty, amb detall més endavant. Per ara en tindrem prou de saber que

disposen d’un atribut param per a especificar quina propietat volem.

Tenim aquí un petit exemple d’ús de Beans des de pàgines JSP:

Exemple

Aquí tenim un exemple de pàgina que insereix un fitxer

de notícies a la pàgina web. Cada vegada que volem

canviar les notícies, només hem de canviar el fitxer in-

clòs, cosa que podem deixar a les mans dels redactors

sense necessitat de recompilar els fitxers JSP.

Recordeu els JavaBeans.
Una propietat X de tipus Y
d’un Bean implica: un
mètode getX () que torna un
objecte de tipus Y i un mèto-
de setX (Y).

Nota


Programari lliure

236

© FUOC • XP06/M2008/01165

< %@ include file=“/capçalera.html” %>

Últimes notícies:

 <jsp:useBean id=“mens” class=“BeanMissatge” />

 <jsp:setProperty name=“mens”

 property=“text”

 value=“Hola” />

 <H1>Missatge: <I>

 <jsp:getProperty name=“mens” property=“text” />

 </I></H1>

< %@ include file=“/peu.html” %>

El codi del Bean utilitzat per a l’exemple és el següent:

public class BeanMissatge

{

 private String text = “no hi ha text”;

 public String getText()

 {

 return(text);

 }

 public void setText(String text)

 {

 this.text = text;

 }

}

L’acció jsp:useBean ens proporciona a més altres facilitats per tre-

ballar amb Beans. Si volem executar un codi específic en el moment

en què el Bean és instanciat (és a dir, es carrega per primera vega-

da), podem utilitzar la construcció següent:

<jsp:useBean ...>

 codi

</jsp:useBean>

Convé recordar que els Bean es poden compartir entre diverses pà-

gines. Tanmateix, no tots els usos de jsp:useBean resulten en la

instanciació d’un objecte nou. Per exemple:

<jsp:useBean id=“mens” class=“BeanMissatge” >

 <jsp:setProperty name=“mens”

 property=“text”

 value=“Hola” />

</jsp:useBean>

Ubicació dels Bean. 

Perquè la càrrega dels Bean
sigui correcta, ens hem
d’assegurar que el conteni-
dor de Servlets els trobarà.
Per a això hem de consultar
la documentació sobre qui-
na és la ubicació on els hem
de col·locar.

Nota


237

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

A més dels que hem explicat, useBean té altres atributs menys em-

prats. Una referència de tots ells és:

• id. Dóna un nom a la variable a la qual assignarem el Bean.

Instanciarà un objecte nou si no en trobem un amb el mateix

id i scope. En aquest cas s’utilitzarà el ja existent.

• class. Designa el nom complet del paquet del Bean.

• scope. Indica el context en què el Bean estarà disponible. Tenim

quatre possibles àmbits de disponibilitat:

– page: indica que el Bean només estarà disponible per a la pà-

gina actual. Això significa que s’emmagatzemarà en el Page-

Context de la pàgina actual.

– request: el Bean només està disponible per a la petició ac-

tual del client, emmagatzemat a l’objecte ServletRequest.

– session: ens indica que l’objecte està disponible per a totes

les pàgines durant el temps de vida de l’HttpSession actual.

– application: indica que està disponible per a totes les pà-

gines que comparteixin el mateix ServletContext.

La importància de l’àmbit està en el fet que una entrada jsp:useBean

només resultarà en una instanciació d’un objecte nou si no hi havia

objectes anteriors amb el mateix id i scope.

• type. Especifica el tipus de la variable a què es referirà l’objecte.

S’ha de correspondre amb el nom de la classe o bé ser una su-

perclasse o una interfase que implementi la classe. Recordeu que

el nom de la variable es designa mitjançant l’atribut id.

• beanName. Dóna el nom del Bean, com el subministraríem en el

mètode instantiate de Beans. Està permès subministrar un type i

un BeanName, i ometre l’atribut class.


Programari lliure

238

© FUOC • XP06/M2008/01165

• jsp:getProperty

Aquesta acció recull el valor d’una propietat del Bean, el converteix

en una cadena, i l’insereix a la sortida. Disposa de dos atributs re-

querits, que són:

– name: el nom d’un Bean carregat anteriorment per mitjà de

jsp:useBean.

– property: la propietat del Bean el valor del qual volem obtenir.

El següent codi mostra el funcionament de jsp:getProperty.

<jsp:useBean id=“bean” ... />

<UL>

 <LI>Quantitat:

 <jsp:getProperty name=“bean” property=“quantitat” />

 <LI>Preu:

 <jsp:getProperty name=“bean” property=“preu” />

</UL>

• jsp:setProperty

L’acció jsp:setProperty ens permet assignar valors a propietats

de Beans ja carregats. Tenim dues opcions per a assignar aquests

valors:

– En el moment de la instanciació. Podem fer servir jsp:set-

Property en el moment en què instanciem un Bean, de manera

que aquesta assignació de valors només es produirà una vegada

durant la vida del Bean:

<jsp:useBean id=“mens” class=“BeanMissatge” >

 <jsp:setProperty name=“miss”

 property=“text”

 value=“Hola” />

</jsp:useBean>

– En qualsevol punt del nostre codi. Si usem jsp:setProperty

fora d’un context de jsp:useBean el valor s’assignarà a la pro-

pietat, independentment de si és la primera instanciació o si el

Bean ja havia estat instanciat anteriorment.


239

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

<jsp:useBean id=“mens” class=“BeanMissatge” />

.....

<jsp:setProperty name=“miss”

 property=“text”

 value=“Hola” />

....

<jsp:setProperty name=“miss”

 property=“text”

 value=“Adéu” />

L’acció jsp:setProperty té quatre atributs possibles:

– name. Aquest atribut designa el Bean la propietat del qual es mo-

dificarà.

– property. Aquest atribut indica la propietat sobre la qual volem

operar. Hi ha un cas especial: un valor de "*" significa que tots

els paràmetres de la petició d’HTTP els noms del qual correspon-

guin a noms de propietats del Bean seran passats als mètodes de

selecció apropiats.

– value. Aquest atribut opcional especifica el valor per a la propi-

etat. Els valors són convertits automàticament mitjançant el mèto-

de estàndard valueOf en la font o la classe envoltant. No podem

utilitzar value i param junts, però podem ometre tots dos.

– param. Aquest paràmetre opcional designa que un paràmetre de

la petició HTTP servirà per a donar valor a la propietat. Si la peti-

ció HTTP no té aquest paràmetre, el sistema no crida el mètode

setX de propietat del Bean.

El codi següent passa, si existeix, el valor del paràmetre numItems

al Bean perquè l’assigni a la seva propietat numeroItems.

<jsp:setProperty name=“comanda”

 property=“numeroItems”

 param=“numItems” />

Si en l’acció jsp:setProperty ometem value i param, el conte-

nidor assignarà a la propietat especificada el valor del paràmetre de

la petició HTTP que tingui un nom idèntic. Utilitzant la capacitat de


Programari lliure

240

© FUOC • XP06/M2008/01165

no especificar la propietat que es vulgui assignar (mitjançant l’ús de

"*"), podem assignar fàcilment a un Bean totes les propietats que

corresponguin a paràmetres de la petició HTTP.

<jsp:setProperty name=“comanda”

 property=“*” />

• jsp:forward

Aquesta acció ens permet reexpedir la petició feta a una altra pà-

gina. Només té un paràmetre page que contindrà la URL de desti-

nació. Podem utilitzar valors estàtics o bé utilitzar un valor generat

dinàmicament.

<jsp:forward page=“/enconstruccio.jsp” />

<jsp:forward page=“< %= urlDestinacio %>“ />

• jsp:plugin

Aquesta acció permet inserir un element OBJECT o EMBED específic del

navegador per especificar que el navegador hauria d'executar una mi-

niaplicació utilitzant el Plug-in Java.

A més de les tecnologies vistes fins al moment, disposem d’altres sis-

temes, tecnologies i llenguatges concebuts per a desenvolupar con-

tingut web dinàmic.

Un dels sistemes més utilitzats, com a alternativa als que ja hem vist

és mod_perl, un mòdul del servidor Apache que permet escriure

pàgines web utilitzant el llenguatge de programació Perl d’una ma-

nera similar a com s’utilitza PHP. Aquest mòdul presenta una sèrie

d’avantatges evidents respecte a l’escriptura de CGI en Perl:

• Millor ús de memòria. El seu comportament és molt semblant al

de PHP, ja que el mòdul de Perl s’inicia una sola vegada, en

engegar el servidor web, i roman en memòria a partir d’aquell

5.4. Altres opcions de contingut dinàmic


241

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

moment. Això evita el problema que representava el fet d’ha-

ver d’iniciar Perl per a cada CGI.

• Més velocitat de resposta. El fet de tenir el mòdul precarregat

dóna una agilitat més gran a la resposta, com ho fan els progra-

mes de Perl ja precompilats (Perl precompila el codi a un codi in-

termedi que posteriorment interpreta).

• Permet als programes un accés més directe a informació del ser-

vidor. El mòdul proporciona una passarel·la més eficient i rica que

la facilitada per les variables d’entorn de CGI.

• Permet escriure extensions del servidor completament en Perl.

Dos dels grans avantatges de mod_perl són el fort increment de

rendiment i velocitat dels programes, d’una banda, i el fet que per a

convertir un programa CGI escrit en Perl en un per a mod_perl no-

més fan falta uns retocs mínims. Aquests dos avantatges el convertei-

xen en una opció molt vàlida per a les situacions en què ja tenim un

nombre determinat de programes CGI escrits en Perl. Un dels desa-

vantatges de mod_perl resideix en el fet que només està disponible

per a servidors Apache, amb la qual cosa si en el nostre entorn de

treball no hi ha la possibilitat d’utilitzar Apache, no representarà una

alternativa vàlida.

Molts servidors web, fins i tot alguns ja vistos com Roxen, proporcio-

nen mecanismes de programació amb una filosofia similar a la de

JSP. Concretament, Roxen, potser un dels de més riquesa d’opcions

per a desenvolupar aplicacions, ens ofereix la possibilitat d’estendre

les nostres pàgines HTML amb:

• Codi RXML, una extensió d’HTML de Roxen que incorpora tots els

elements d’un llenguatge de programació –condicionals, bucles,

etc.–, a més d’una rica llibreria de funcions que inclouen coses

com ara: accés a bases de dades, a directoris LDAP, comunicaci-

ons, gràfics, maneig de cadenes, etc.

• Codi escrit en Pike, el llenguatge orientat a objectes amb què es

desenvolupa Roxen.


Programari lliure

242

© FUOC • XP06/M2008/01165

• Codi PHP, que iguala en aquest cas les facilitats d’Apache.

• Codi Perl, que sense arribar a oferir les mateixes prestacions que

ofereix mod_perl, proporciona un bon nivell d’opcions.

Igual que Roxen, tant AOLServer com Apache ens permeten desen-

volupar mòduls d’extensió del servidor que permetrien tractar etique-

tes noves d’HTML, peticions o protocols de comunicacions nous, etc.

Alguns d’aquests sistemes permeten desenvolupar extensions de pro-

gramació com a llenguatges de plantilla, amb una filosofia similar a

JSP. És el cas de Mason, DTL, etc.

Altres opcions passen per utilitzar un servidor "complex" que inclogui

en un sol producte mecanismes d’extensió (amb un llenguatge propi

o un d’ús general), mecanismes de desenvolupament de contingut

dinàmic i de pàgines dinàmiques. Un dels més coneguts és Zope, el

qual, basat en el llenguatge de programació Python, és un servidor

d’aplicacions de codi lliure per a construir portals, aplicacions web,

gestors de contingut, etc. Proporciona al programador moltes facili-

tats de desenvolupament amb un API ric i potent per a procés de pe-

ticions HTTP, accés a bases de dades, etc.

Finalment, es pot destacar l’existència d’opcions de més alt nivell,

moltes basades en algun dels productes anteriors i dissenyades per

al desenvolupament d’aplicacions web complexes. Algunes, com

per exemple Enhydra (http://www.enhydra.org), estan basades en

JSP/Servlets (Enhydra és a més un contenidor excel·lent de Servlets).

D’altres, com OpenACS, són aplicacions molt orientades a un tipus de

llocs web concrets.

Un dels punts febles d’OpenACS és la seva dependència d’AOL-

Server i TCL. Aquesta és una característica comuna dels paquets de

nivell molt alt, que solen estar molt vinculats a algun servidor web

concret. D’altra banda, OpenACS ofereix una gran varietat de mò-

duls i facilitats per crear llocs web.

A més tenim una rica varietat de productes del tipus CMS (Content

Management Systems) per a la majoria de servidors web de codi

lliure i contenidors de Servlets que proporcionen funcionalitats de

modificació, adaptació i programació suficients per a alguns dels

Exemple

OpenACS, per exemple,
està concebuda per a des-
envolupar llocs web de tipus
comunitat, portal, etc.


243

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

projectes més complexos. En aquests casos no es requereix la

complexitat associada a un desenvolupament complet d’una apli-

cació web.

Crearem un formulari que reculli salutacions i els presenti en pantalla.

Per a això usarem dues de les tècniques presentades: CGI i Servlets.

5.5.1. CGI

Per a escriure el nostre programa CGI hem escollit el llenguatge de

programació Perl. El codi del programa és:

#!/usr/bin/perl

print “Content-type: text/html\n\n\n”;

print “<html>\n”;

print “<body>\n”;

$QS=$ENV{“QUERY_STRING”};

if ($QS ne ““)

{

 @params=split /&/,$QS;

 foreach $param (@params)

 {

 ($nom,$val)=split /=/,$param;

 $val=˜s/\+/ /g;

 $val =˜ s/ %([0-9a-fA-F]{2})/chr(hex($1))/ge;

 if($nom eq “salutació”)

 {

 open FIT,”>>llista”;

 print FIT “$val\n”;

 close FIT;

 }

 }

}

 open FIT,”<llista”;

 while(<FIT>)

 {

 print “$_\n<HR>\n”;

5.5. Pràctiques: creació d’una aplicació simple 
amb les tècniques presentades


Programari lliure

244

© FUOC • XP06/M2008/01165

 }

 close FIT;

print << “EOF”;

<FORM METHOD=GET ACTION=“visita.cgi”>

Salutació: <INPUT TYPE=Text NAME=“salutació” SIZE=40>

<BR>

<INPUT TYPE=“submit” NAME=“ENVIAR” VALUE=“ENVIAR”>

</FORM>

</BODY>

</HTML>

EOF

Com podem veure, en aquest cas cal processar la variable d’entorn

que conté els paràmetres de forma manual.

5.5.2. Servlet Java

Ara veurem una implementació equivalent utilitzant Servlets de Java:

import java.io.*; import java.text.*; import java.util.*; import

javax.servlet.*; import javax.servlet.http.*;

/**

 * Processament d’un Formulari

 *

 * @author Carles Mateu

 */

public class Formulari extends HttpServlet {

 Vector salutacions;

 public void init(ServletConfig sc)

 throws ServletException

 {

salutacions=new Vector();

 }

 void llistarSalutacions(PrintWriter out)

 {

 for (Enumeration e = salutacions.elements() ; e.hasMoreElements() ;)

{

 out.println(e.nextElement()+”<HR>“);

 }

 }

public void doGet(HttpServletRequest request,


245

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

HttpServletResponse response)

 throws IOException, ServletException

 {

 response.setContentType(“text/html”);

 PrintWriter out = response.getWriter();

 String salutacio=request.getParameter(“salutacio”);

 if(salutacio!=null)

 {

salutacions.add(salutacio);

 }

 out.println(“<html>“);

 out.println(“<body bgcolor=\”white\”>“);

 llistarSalutacions(out);

 out.println(“<FORM METHOD=GET ACTION=\”Formulari\”>\n”+

 “Salutacio: <INPUT TYPE=Text NAME=\”salutacio\” SIZE=40>\n”+

 “<BR> <INPUT TYPE=\”submit\” “+

“NAME=\”ENVIAR\” VALUE=\”ENVIAR\”>\n”+

“</FORM> </BODY> </HTML>\n”);

out.println(“</body>“);

out.println(“</html>“);

 }

}

En aquest cas, la persistència de les dades només és la del Servlet, ja

que les dades es desen en memòria.


247

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Una de les necessitats més peremptòries amb què ens enfrontem en

desenvolupar aplicacions per a Internet amb Java, i per a moltes al-

tres aplicacions, és la de disposar d’un magatzem de dades potent,

robust, ràpid i fàcilment accessible. Per a això hi ha molts sistemes

gestors de bases de dades (SGBD) de codi lliure. N’analitzarem al-

guns en les seccions següents i després presentarem una tecnologia

que proporciona Java per accedir a SGBD, especialment relacio-

nals, que s’anomena JDBC (algunes vegades erròniament expandit

com a Java database connectivity).

Un dels punts crítics en el desenvolupament d’aplicacions web és

l’elecció de l’SGBD que utilitzarem. Avui dia hi ha bastants SGBD de

codi lliure, molts del mateix nivell qualitatiu que alguns dels SGBD

comercials més coneguts.

La majoria dels SGBD de codi lliure procedeixen de dues fonts prin-

cipals: d’una banda, de projectes que van néixer com a codi lliure

des del principi (projectes d’investigació, etc.) i de l’altra, tenim SGBD

que pertanyien a empreses de programari propietari, el negoci prin-

cipal de les quals no és l’SGBD. Aquestes companyies opten per po-

sar el producte sota l’empara d’una llicència de codi lliure i, així,

obrir el desenvolupament a la comunitat. A continuació veurem al-

guns dels SGBD de codi lliure més emblemàtics.

6.1.1. PostgreSQL

PostgreSQL (o Postgres) és un dels SGBD més veterans i coneguts del

món del codi lliure. Arrenca a mitjan anys vuitanta a la Universitat de

Berkeley, sota el nom Postgres, arran de la investigació del grup de

bases de dades de Berkeley (especialment de Michael Stonebraker).

6. Accés a bases de dades: JDBC

6.1. Introducció a les bases de dades


Programari lliure

248

© FUOC • XP06/M2008/01165

Postgres va anar evolucionant fins a arribar a Postgres 4.2 el 1994.

Postgres no usava SQL com a llenguatge de consulta, sinó Postquel,

un llenguatge propi. El 1995 Andrew Yu i Jolly Chen van afegir un

intèrpret SQL a Postgres 4.2, cosa que va donar lloc al naixement

de Postgres95, un producte ja sota llicència de codi lliure i que va

sortir de Berkeley per convertir-se en un desenvolupament portat

per tot Internet. El 1996 es va triar un nom nou que resistís el pas

dels anys i reflectís la relació del projecte amb l’original Postgres

(encara disponible) i les noves diferències (bàsicament, l’ús d’SQL).

Així neix PostgreSQL.

A partir d’aquest moment, PostgreSQL es converteix en una de les ba-

ses de dades d’elecció en infinitat de projectes que proporciona a

l’usuari algunes prestacions del mateix nivell que les que ofereixen sis-

temes gestors de bases de dades comercials com Informix i Oracle.

Les característiques més destacades de PostgreSQL són:

• Suport per a transaccions.

• Subconsultes.

• Suport de vistes.

• Integritat referencial.

• Herència de taules.

• Tipus definits per l’usuari.

• Columnes com vectors que poden emmagatzemar més d’un valor.

• Afegir camps a taules en temps d’execució.

• Funcions d’agregació (com sum() o count()) definibles per l’usuari.


249

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Triggers, ordres SQL que s’han d’executar en actuar sobre una

taula.

• Taules de sistema que podem consultar per tal d’obtenir informa-

ció de taules, de la base de dades i del motor de bases de dades.

• Suport d’objectes binaris grans (més de 64 KB).

6.1.2. MySQL

MySQL es disputa amb PostgreSQL el lloc d’SGBD més conegut i

usat de codi lliure. MySQL és un SGBD desenvolupat per l’empresa

MySQL AB, una empresa d’origen suec que el desenvolupa sota lli-

cència de codi lliure (concretament sota GPL), encara que, també si

es vol, es pot adquirir amb llicència comercial per a ser inclòs en

projectes no lliures.

MySQL és un sistema gestor de base de dades extremadament rà-

pid. Encara que no ofereix les mateixes capacitats i funcionalitats

que moltes altres bases de dades, compensa aquesta pobresa de

prestacions amb un rendiment excel·lent que en fan la base de da-

des d’elecció en les situacions en què només necessitem unes ca-

pacitats bàsiques.

Les funcionalitats més destacades de MySQL són:

• Suport de transaccions (nou en MySQL 4.0 si usem InnoDB com a

motor d’emmagatzematge).

• Suport de replicació (amb un processador principal actualitzant

múltiples processadors esclau).

• Llibreria per a ús embegut.

• Recerca per text.

• Memòria cau de recerques (per a augmentar el rendiment).


Programari lliure

250

© FUOC • XP06/M2008/01165

6.1.3. SAP DB

SAP DB no és més que l’SGBD de l’empresa de programari de gestió

empresarial SAP (autors del famós SAP/R3). Aquesta empresa incloïa

durant molt de temps en el seu dossier de presentació de productes

un SGBD relacional anomenat SAP DB. L’abril del 2001 van decidir

llançar-lo al món amb una llicència nova, la GPL. A partir d’aquell

moment, tot el desenvolupament de SAP DB s’ha conduït sota llicèn-

cia de codi lliure.

SAP DB és una base de dades molt potent que, a causa que proce-

deix d’un entorn molt especialitzat, el de les aplicacions de SAP, no

està gaire estesa pel món del codi lliure. Malgrat això, SAP DB té ca-

racterístiques molt potents, la qual cosa, juntament amb el gran pres-

tigi de què gaudeix l’empresa que la va crear, en fan una candidata

seriosa a convertir-se en la base de dades d’elecció per a alguns dels

nostres projectes de codi lliure.

• Suport d’outer joins.

• Suport de rols d’usuaris.

• Vistes actualitzables.

• Transaccions i bloquejos implícits.

• Cursors desplegables.

• Procediments emmagatzemats.

6.1.4. FirebirdSQL

FirebirdSQL és una base de dades de codi lliure sorgida a partir de

la versió de codi lliure d’Interbase que Borland/Inprise va alliberar a

l’estiu del 2000. Com que la llicència amb què es va alliberar aques-

ta versió i la manera de treball que tenia prevista seguir Borland no

eren gaire clares, un grup de desenvolupadors va iniciar la seva prò-

pia versió d’Interbase, que es va dir FirebirdSQL.

El primer objectiu que es van marcar els desenvolupadors de

FirebirdSQL va ser estabilitzar el codi i eliminar multitud d’errors, i

també augmentar el nombre de plataformes en què funcionava la

base de dades. A partir d’aquell moment, s’han desenvolupat gra-

dualment tant les prestacions de la base de dades com el nombre i


251

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

qualitat de les funcions que ofereix. Avui dia algunes de les funciona-

litats més destacades són:

• Arquitectura de versions que evita bloquejos entre lectors i es-

criptors.

• Alerta d’esdeveniments per reaccionar a canvis en la base de dades.

• Tipus de dades molt riques (BLOBS, etc.).

• Procediments emmagatzemats i triggers.

• Compatibilitat ANSI SQL-92.

• Integritat referencial.

• Transaccions.

• Suport de múltiples bases de dades interconnectades.

6.2.1. .Controladors JDBC

Malgrat les moltes similituds entre els diferents SGBD, els seus llen-

guatges, prestacions, etc., els protocols de comunicació que s’han

d’emprar per a accedir-hi varien totalment dels uns als altres. Per ai-

xò, per a comunicar-nos amb els diferents SGBD des de JDBC haurem

d’ocupar un controlador (un driver) que ens aïlli de les peculiaritats de

l’SGBD i del seu protocol de comunicacions.

Hi ha diversos tipus de controladors de JDBC, que classificarem se-

gons l’esquema següent:

• Controladors de tipus 1. Bridging Drivers. Són controladors que

tradueixen les crides de JDBC a crides d’algun altre llenguatge

6.2. Controladors i adreces


Programari lliure

252

© FUOC • XP06/M2008/01165

d’accés a SGBD (per exemple, ODBC). S’utilitzen en les situacions

en què no disposem d’un controlador JDBC més adequat. Implica

instal·lar a la màquina client el controlador que ens permet

traduir les crides JDBC. El més conegut és el JDBC-ODBC, que ac-

tua de pont entre JDBC i ODBC.

• Controladors de tipus 2. Native API Partly Java Drivers. Són con-

troladors que utilitzen l’API de Java JNI (Java native interface) per

a presentar una interfase Java a un controlador binari nadiu de

l’SGBD. El seu ús, igual que els de tipus 1, implica instal·lar el

controlador nadiu a la màquina client. Solen tenir un rendiment

millor que els controladors escrits en Java completament, encara

que un error de funcionament de la part nativa del controlador

pot causar problemes a la màquina virtual de Java.

• Controladors de tipus 3. Net-protocol All-Java Drivers. Controla-

dors escrits en Java que defineixen un protocol de comunicacions

que interactua amb un programa intermediari que, al seu torn, in-

teracciona amb un SGBD. El protocol de comunicacions amb el

programa intermediari és un protocol de xarxa independent de

l’SGBD i el programa intermediari ha de ser capaç de comunicar

els clients amb diverses bases de dades. L’inconvenient d’aquesta

opció consisteix en el fet que hem de tenir un nivell més de comu-

nicació i un programa més (el programari intermedi o middleware).

• Controladors de tipus 4. Native-protocol All-Java Drivers. Són els

controladors més utilitzats en accessos de tipus intranet (general-

ment en aplicacions web). Són controladors escrits totalment en

Java, que tradueixen les crides JDBC al protocol de comunicaci-

ons propi de l’SGBD. No requereixen cap instal·lació addicional

ni cap programa extra.

Gairebé tots els SGBD moderns ja tenen un controlador JDBC (espe-

cialment de tipus 4).

6.2.2. Carregant el controlador en Java

Per a usar un controlador de JDBC, abans l’haurem de registrar en

el DriverManager de JDBC. Això es fa habitualment carregant la

Per a obtenir una llista 
dels controladors existents, 
podem visitar http://
java.sun.com/products/
jdbc/ jdbc.drivers.html.

Nota


253

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

classe del controlador mitjançant el mètode forName de la classe

Class. La construcció habitual és:

try

{

 Class.forName(“org.postgresql.Driver”);

}

catch(ClassNotFoundException e)

{

 ....

}

6.2.3. Adreces de base de dades

Els controladors JDBC per identificar una connexió concreta a una

base de dades utilitzen un format d’adreça de tipus URL. Aquesta

adreça sol ser de la forma:

jdbc:controlador:basededades

En realitat el format és molt flexible. Els fabricants tenen llibertat total

per a definir-lo.

Alguns dels formats més utilitzats són:

Podem observar que PostgreSQL especifica l’adreça IP del servidor,

i també el port (5432) i el nom de la base de dades. Oracle, d’altra

banda, especifica un subcontrolador (oci8) i un nom de base de da-

des que segueix els definits per Oracle TNS. Podem veure en els exem-

ples d’adreces de connexió que, tot i que són diferents, segueixen un

patró molt semblant (especialment PostgreSQL, MySQL i SAP DB).

Taula 10. Formats

PostgreSQL jdbc:postgresql://127.0.0.1:5432/basedades

Oracle jdbc:oracle:oci8:@DBHOST

JDBC-ODBC jdbc:odbc:dsn;opcionsodbc

MySQL jdbc:mysql://localhost/ 
basedades?user=josep&password=pep

SAP DB jdbc:sapdb://localhost/basedades


Programari lliure

254

© FUOC • XP06/M2008/01165

6.2.4. Connectant la base de dades

El mètode simple de connexió a una base de dades ens proporcio-

narà un objecte de tipus Connection que encapsularà una conne-

xió simple. Podem tenir en cada aplicació tantes connexions com ens

permetin els recursos del sistema (especialment els de l’SGBD) i man-

tenir connexions a diferents SGBD.

Per tal d’obtenir una Connection emprarem el mètode Driver-

Manager.getConnection(). Mai no instanciarem un objecte de ti-

pus Connection directament.

Connection amb=
DriverManager.getConnection (“url”,”usuari”,”password”);

Passem tres paràmetres a getConnection, l’adreça de la base de

dades en el format que hem vist abans, l’usuari i la contrasenya. Per

a les bases de dades en què no són necessaris l’usuari i la contrase-

nya, els deixarem en blanc. Quan cridem aquest mètode, JDBC pre-

gunta a cada controlador registrat si suporta la URL que li passem i

en cas afirmatiu ens torna un objecte Connection.

Quan un Connection ja no es torni a utilitzar, l’hem de tancar ex-

plícitament amb close() per no ocupar recursos. És especialment

important alliberar les connexions a bases de dades, perquè són un

recurs molt car.

JDBC, a partir de la versió 2.0, proporciona un mecanisme per a pooling

de connexions, que ens permet tenir un bloc de connexions preestabler-

tes que, a més, es reutilitzen d'ús en ús.

Quan tenim un objecte Connection, el podem començar a utilitzar

per a executar ordres SQL en la base de dades. Disposem de tres ti-

pus bàsics de sentències SQL en JDBC:

Statement. Representa una sentència bàsica d’SQL, de consulta

(SELECT) o de manipulació de dades (INSERT, UPDATE, etc.).

6.3. Accés bàsic a la base de dades


255

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

PreparedStatement. Representa una sentència precompilada

d’SQL que ofereix prestacions millors que les sentències bàsiques.

CallableStatement. Representa una crida d’un procediment em-

magatzemat d’SQL.

6.3.1. Sentències bàsiques

Per tal d’obtenir un objecte Statement utilitzarem el mètode

createStatemet de l’objecte Connection:

Statement sent=amb.createStatement();

Creat ja l’objecte Statement, el podem utilitzar per a executar or-

dres SQL en la base de dades. Les ordres SQL poden o no retornar

resultats. Si retornen resultats en forma de taula (per exemple, amb

una ordre SQL de tipus SELECT) usarem el mètode executeQuery

de Statement per a executar-los:

Estudiarem ResultSet en detall més endavant. En aquest codi

hem usat executeQuery per a executar una consulta de dades.

També tenim un altre mètode, executeUpdate, per a executar

sentències que no retornin resultats, per exemple UPDATE o DELETE.

executeUpdate retorna un enter que ens indica quin nombre de

files s’ha vist afectat per l’ordre SQL enviada.

Per als casos en què no sabem a priori si una sentència retornarà una

taula de resultats (com executeQuery) o un nombre de files afec-

tades (com executeUpdate), tenim finalment un mètode, execute,

més genèric. execute torna true si hi ha un ResultSet associat a una

sentència i false si aquesta sentència retorna un enter. En el primer

cas, podem recollir el ResultSet resultant amb getResultSet,

mentre que en el segon, mitjançant getUpdateCount podem recollir

el nombre de files afectades.

ResultSet rs=sent.executeQuery(“SELECT * FROM CLIENTS”);

int columnes=sent.executeUpdate(“UPDATE CLIENTS SET SALDO=0”);


Programari lliure

256

© FUOC • XP06/M2008/01165

Statement sent=amb.createStatement();

if(sent.execute(sentencieSQL))

{

 ResultSet rs=sent.getResultSet();

 // mostrar resultats

}

else

{

 int afectades=sent.getUpdateCount();

}

És necessari recordar que un Statement representa una sentència

única SQL i, per tant, si fem una crida a execute, executeQuery o

executeUpdate, els ResultSet associats a aquest Statement

es tanquen i alliberen. Per tant, és molt important haver acabat de pro-

cessar els ResultSet abans de llançar qualsevol altra ordre SQL.

Per a tancar un Statement, tenim un mètode close. Malgrat que

en tancar la Connection també es tanquen els Statement asso-

ciats, és molt millor tancar-los explícitament per poder alliberar

abans els recursos ocupats.

Múltiples resultats

És factible que un Statement retorni més d’un ResultSet o més

d’un nombre de files afectades. Statement suporta retorns múlti-

ples amb el mètode getMoreResults. Aquest mètode retorna

true si hi ha més ResultSet esperant. Es pot destacar que el mè-

tode retorna false si el següent retorn és un nombre de files afec-

tades, malgrat que hi podria haver més ResultSet darrere del

número. En aquest cas sabrem que ja hem processat tots els resultats

si getUpdateCount retorna –1.

Podem modificar així el codi anterior perquè suporti múltiples re-

sultats:

Statement sent=amb.createStatement();

sent.execute(sentencieSQL);

while(true)

{

Si una sentència SQL pot re-
tornar més d’un resultat o re-
compte de columnes
modificades dependrà de
l’SGBD, generalment a con-
seqüència de procediments
emmagatzemats.

Nota


257

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 rs=sent.getResultSet();

 if(rs!=null)

 {

 // mostrar resultats

 }

 else

 {

 // mostrar número

 }

 // Següent o final

 if((sent.getMoreResults()==false) &&

 (sent.getUpdateCount()==-1))

 break;

}

6.3.2. Resultats

L’execució de qualsevol sentència SQL de consulta (SELECT) dóna

com a resultat una taula (una pseudotaula, en realitat) que conté les

dades que compleixen els criteris establerts. JDBC utilitza una classe

ResultSet per a encapsular aquests resultats i oferir-nos mètodes

per accedir-hi.

Podem imaginar ResultSet com una sèrie de dades que ens arriben

de l’SGBD. No hi podem retrocedir; per tant, els hem de processar a

mesura que avancem per la sèrie. En JDBC 2.0 s’ofereixen cursors des-

plegables que ens permeten desplaçar-nos lliurement pels resultats.

Un exemple de codi que ens permetrà processar els resultats d’un

ResultSet és el següent:

Statement sent=amb.createStatement();

ResultSet rs=sent.executeQuery(“SELECT * FROM CLIENTS”);

while(rs.next())

{

System.out.println(“Nom :”+rs.getString(“NOM”);

System.out.println(“Ciutat :”+rs.getString(“CIUTAT”);

}

rs.close();

sent.close();


Programari lliure

258

© FUOC • XP06/M2008/01165

El codi anterior recorre el conjunt de resultats (ResultSet) iterant

per a totes i cadascuna de les files amb el mètode next. Al principi,

una vegada obtingut el ResultSet, JBDC ens posiciona abans del

primer element de la llista. Per això, per a accedir al primer element

hem de cridar next. Per a llegir la fila següent hem de cridar de nou

next. Si no hi ha més files per llegir, next torna false.

Una vegada posicionats a la fila que volem llegir, podem usar els

mètodes getXXXX per a obtenir la columna concreta que volem vi-

sualitzar. Disposem de múltiples mètodes getXXXX, un per a cada

tipus de dades que podem llegir de l’SGBD. Els mètodes getXXXX

prenen com a paràmetre una cadena que haurà de ser el nom del

camp o un paràmetre numèric que indicarà la columna per posició,

tenint en compte que s’inicia la numeració en 1, no en 0 com és ha-

bitual en arrays, etc.

Un altre mètode destacable és getObject, que retorna un objecte Java.

En la taula següent tenim els tipus de dades d’SQL, juntament amb

els tipus d’objectes que retorna JDBC i el mètode propi del tipus. Si

el tipus retornat pel mètode és diferent de l’objecte Java, aquest tipus

va entre parèntesis.

Una opció destacable que podem utilitzar en moltes situacions és

getString per a tots els tipus, ja que JDBC fa la conversió a cadena

de caràcters de la majoria de tipus SQL. Atès que moltes aplicacions

web mostraran dades de manera simple, aquesta opció resulta sum-

mament interessant.

Exemple

Per exemple, si usem getObject amb una columna

sencera, retornarà un objecte de tipus Integer, men-

tre que si usem getInt, aquesta ens retornarà un int.


259

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Tractament de nulls

En algunes bases de dades, algunes columnes poden contenir valors

nuls (nulls). El tractament d’aquestes columnes es complica en JDBC pel

fet que alguns controladors no ho fan correctament. Alguns mètodes que

retornen objectes retornen null en aquest cas, però són especialment vul-

nerables a errors els que no retornen objectes com getInt. getInt.

Tenim un mètode per a esbrinar si l’últim resultat obtingut era nul:

wasNull.

Taula 11. Tipus de dades SQL i retorns JDBC

Tipus SQL Tipus Java Métode getXXX

CHAR String getString()

VARCHAR String getString()

NUMERIC java.math.BigDecimal getBigDecimal()

DECIMAL java.math.BigDecimal getBigDecimal()

BIT Boolean (boolean) getBoolean()

TINYINT Integer (byte) getByte()

SMALLINT Integer (short) getShort()

INTEGER Integer (int) getInt()

BIGINT Long (long) getLong()

REAL Float (float) getFloat()

FLOAT Double (double) getDouble()

DOUBLE Double (double) getDouble()

BINARY byte[] getBytes()

VARBINARY byte[] getBytes()

LONGVARBINARY byte[] getBytes()

DATE java.sql.Date getDate()

TIME java.sql.Time getTime()

TIMESTAMP java.sql.Timestamp getTimestamp()

Exemple

Per exemple, si retorna –1 en trobar-se un valor nul en

una columna, evidentment no podrem distingir si es

tractava de –1 com a valor o si la columna era nul·la.


Programari lliure

260

© FUOC • XP06/M2008/01165

int quantitat=rs.getInt(“QUANTITAT”);

if(rs.wasNull())

 System.out.println(“El resultat era nul”);

else

 System.out.println(“Saldo: “+quantitat);

Tipus de dades grans

Podem obtenir streams de Java per accedir a columnes que contin-

guin tipus de dades grans, com imatges, text, documents, etc. Els mè-

todes que proporciona JDBC per a això són getAsciiStream,

getBinaryStream i getCharacterStream. Aquests mètodes

retornen un objecte de tipus InputStream. L’exemple següent lle-

geix un objecte d’aquest tipus de la base de dades i l’escriu en un

OutputStream que podria correspondre a la sortida d’un Servlet per

mostrar una imatge.

ResultSet res=

 sent.executeQuery(“SELECT FOTO FROM PERSONES”+

 “ WHERE DNI=’”+dni+”’”);

if(res.next())

{

 BufferedInputStream imatge=

 new BufferedInputStream

 (res.getBinaryStream(“FOTO”));

 byte[] buf=new byte[4096]; // Memòria Intermèdia de 4Kbytes

 int longi;

 while((longi=imagen.read(buf,0,buf.length))!=-1)

 {

 outstream.write(buf,0,len);

 }

}

En JDBC 2.0 disposem, a més, de dos objectes específics per al trac-

tament d’objectes grans (BLOB, binary large objects i CLOB, character

large objects), que són Blob i Clob, respectivament.

Aquests dos objectes ens ofereixen accedir-hi com a Streams o di-

rectament amb mètodes com getBytes. Tenim, a més, mètodes per

a passar Blobs i Clobs a sentències preparades.


261

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

6.3.3. Gestió d'errors

Si durant l’execució un objecte JDBC troba un error greu que li impe-

deix continuar, normalment llançarà una excepció, concretament

una SQLException.

SQLException estén Exception i defineix diversos mètodes addi-

cionals. Un d’aquests mètodes és getNextException, que permet

encadenar diverses excepcions en una de sola, si JDBC trobés més

d’un error greu.

SQLException defineix a més altres mètodes per obtenir més in-

formació sobre el tipus i la naturalesa de l’error: getSQLState i

getErrorCode. GetSQLState ens torna un codi d’estat/error de

la base de dades segons la taula de codis definits per ANSI-92 SQL.

getErrorCode ens torna un codi d’error propi del fabricant de

l’SGBD.

Un exemple de codi complet d’un catch que gestiona totes les possi-

bles excepcions seria:

try
{

// accions sobre la base de dades
}
catch (SQLException e)
{
while(e!=null)
{
System.out.println(

"Excepció: "+e.getMessage());
System.out.println(

 "Codi ANSI-92 SQL: "+e.getSQLState());
System.out.println(

 "Codi del fabricant:"+e.getErrorCode());
e=e.getNextException();

}
}

Avisos de SQL, SQL Warnings

JDBC, a més de poder llançar excepcions en cas d’errors, pot gene-

rar una sèrie d’avisos de condicions errònies però no greus (que

l’han permès continuar). Quina mena d’errors genera un avís i no

un error és una decisió del fabricant de la base de dades i varia de

Exemple

Per exemple URL incorrec-
tes, problemes de seguretat,
etc.


Programari lliure

262

© FUOC • XP06/M2008/01165

l’una a l’altra. Per a accedir a aquests avisos, disposem de l’objecte

SQLWarning, que s’usa d’una forma semblant a SQLException,

amb la diferència que no el podem utilitzar en un bloc try-catch,

sinó que hem d’interrogar JDBC si hi ha SQLWarnings després de

cada operació.

Durant la fase de depuració (o fins i tot la d’explotació) podem utilit-

zar el "truc" següent per a capturar tots els SQLWarnings:

void impWarnings(SQLWarning w)

{

 while(w!=null)

 {

 System.out.println(“\n SQLWarning: “);

 System.out.println(w.getMessage());

 System.out.println(“ANSI-92 SQL Estat: “

 +w.getSQLState());

 System.out.println(“Codi Fabricant: “

 +w.getErrorCode());

 w=w.getNextWarning();

 }

}

Podem embolicar totes les crides JDBC amb el nostre mètode

impWarnings per capturar totes els possibles SQLWarnings. El

podem emprar com segueix:

ResultSet r=sent.executeQuery(“SELECT * FROM PROVEÏDORS”);

impWarnings(sent.getWarnings());

impWarnings(r.getWarnings());

Les sentències estudiades fins ara ens serveixen per a executar tota

mena d’ordres SQL en la base de dades (d’inserció, consulta, elimi-

nació, etc.), però d’una manera primitiva. Per a accelerar i millorar

el rendiment, o per a executar procediments que puguem tenir en la

base de dades, hem d’emprar altres mecanismes.

6.4. Sentències preparades i procediments 
emmagatzemats


263

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

6.4.1. Sentències preparades

Un dels passos més costosos en l’execució de sentències SQL és la

compilació i la planificació de l’execució de la sentència. En altres

paraules, decisions sobre quines taules es consultaran primer, com

hi accedirem, en quin ordre, etc. Per a evitar aquest cost, una tècnica

molt utilitzada és la de les sentències compilades o preparades. Les

sentències preparades són sentències SQL que s’envien a l’SGBD

perquè les prepari abans d’executar-les i que després utilitzarem re-

petidament canviant alguns paràmetres, però aprofitant la planifica-

ció d’una execució com la següent.

Un objecte PreparedStatement es crea, igual que un Statement,

a partir d’una connexió a la base de dades:

PreparedStatement sp=con.prepareStatement(
 “INSERT INTO CLIENTS (ID,NOM) VALUES (?,?)”);

Com que la finalitat del PreparedStatement és executar repetida-

ment una sentència, no especifiquem els valors que s’han d’inserir,

sinó que posem uns marcadors especials que posteriorment substi-

tuirem amb els valors que realment inserirem:

sp.clearParameters();

sp.setString(1,”0298392”);

sp.setString(2,”PEP GRILL”);

sp.executeUpdate();

Abans d’adjudicar valors als marcadors, hem de netejar l’assignació

actual. Disposem d’un conjunt de crides setXXXX, semblants a les

getXXXX de ResultSet, per a adjudicar aquests valors. Els valors

es referencien posicionalment començant per 1. Es pot destacar la

crida setObject, que ens permet assignar objectes Java a marca-

dors, i JDBC s’encarregarà de la conversió de format. Tenim tres op-

cions de crida a setObject:

setObject(int index, Object ob, int tipusSQL, int escala);

setObject(int index, Object ob, int tipusSQL);

setObject(int index, Object ob);


Programari lliure

264

© FUOC • XP06/M2008/01165

En aquestes crides tipoSQL són una referència numèrica a una de

les constants de tipus SQL definides en la classe java.sql.Types.

Per a inserir un valor nul en la base de dades, disposem de la crida

setNull o de la possibilitat d’utilitzar setObject amb un paràme-

tre null, això sí, especificant el tipus SQL que volem.

6.4.2. Procediments emmagatzemats

Moltes bases de dades modernes inclouen un llenguatge de progra-

mació propi que permet desenvolupar procediments i funcions que

executa el mateix SGBD. Aquesta aproximació té molts avantatges.

D’una banda, tenim un codi independent de les aplicacions que pot

ser usat des de molts programes fets en múltiples llenguatges de

programació. D’altra banda, tenim un codi que aïlla les aplicacions

del disseny de la base de dades, proporcionant una interfase inde-

pendent de la forma de les taules per a fer algunes operacions, que

permet modificar-les i només haver de modificar els procediments

emmagatzemats. Algunes vegades, a més, aquest enfocament re-

presenta una millora substancial quant a rendiment, ja que les da-

des no han de viatjar per la xarxa per ser processats, sinó que tot el

procés es fa localment en l’SGBD, i posteriorment només viatgen els

resultats.

CREATE OR REPLACE FUNCTION proNouClient

 (VARCHAR) RETURNS INTEGER AS ‘

DECLARE

 nom ALIAS FOR $1;

 iden integer;

BEGIN

 SELECT max(id) INTO iden

Exemple

Un exemple de procediment emmagatzemat està escrit

en PL/PGSQL, un dels llenguatges de programació de

PostgreSQL; en altres SGBD, el llenguatge i la sintaxi

serien totalment diferents.


265

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 FROM CLIENTS;

 iden:=iden+1;

INSERT INTO CLIENTS (ID, NOM) VALUES (iden, nom);

RETURN iden;

END

‘ LANGUAGE ‘plpgsql’;

Aquest exemple rep un paràmetre, una cadena amb el nom del cli-

ent, a continuació l’insereix i ens torna l’identificador assignat a

aquest client.

Per a cridar-lo, JDBC ens proporciona l’objecte CallableStatement.

Com que cada SGBD té una sintaxi pròpia per a les crides a funcions i

procediments emmagatzemats, JDBC ens en proporciona una sintaxi

estàndard.

Si el procediment emmagatzemat no torna valors, la sintaxi de la cri-

da és:

{call nomprocediment [(?[,?...])]}

Si el procediment torna valors (com és el cas de la funció que hem

definit), llavors la sintaxi és:

{? = call nomprocediment [(?[,?...])]}

Es pot destacar que els paràmetres són opcionals i són representats

per ?, igual que en les sentències preparades. El controlador JDBC

serà el responsable de traduir aquestes crides a les corresponents a

l’SGBD. El codi Java que cridarà la funció que hem definit serà:

CallableStatement proc=

 con.prepareCall(“{?=call proNouClient(?)}”);

proc.registerOutParameter(1,Types.INTEGER);

proc.setInt(2,”Nom”);

proc.execute();

System.out.println(“Resultat:”+proc.getInteger(1));


Programari lliure

266

© FUOC • XP06/M2008/01165

Només s’ha d’utilitzar el CallableStatement amb els procediments

emmagatzemats que retornen valors. Podem cridar els procediments em-

magatzemats que no retornen valors mitjançant els objectes de sentència

anteriors.

Un dels aspectes i funcionalitats més importants que ens ofereixen els

SGBD moderns és la possibilitat de fer transaccions.

La feina amb transaccions implica els passos següents: iniciar la tran-

sacció, executar les operacions, i finalment, si la transacció és correc-

ta, validar-la i gravar els canvis en la base de dades, i si no és

correcta o hem tingut algun problema, desfer els canvis. Aquesta ca-

pacitat de desfer els canvis és la clau del funcionament de les tran-

saccions, la qual cosa fa possible que, si alguna de les operacions de

la nostra transacció no ha estat correcta, es desfacin tots els canvis i

es deixi la base de dades com si cap de les operacions no hagués

tingut lloc. Així, en el nostre cas, és impossible acabar en alguna si-

6.5. Transaccions

Una transacció és un conjunt d’operacions de base de

dades que es fan de manera atòmica, és a dir, com si

fossin una sola operació indivisible. Això ens permet

combinar diverses sentències SQL per fer operacions

que ens portin a un final concret.

Exemple

Per exemple, si inserir un alumne en una base de da-

des acadèmica representa inserir-lo a la taula d’alum-

nes, crear un registre d’expedient, crear-ne un de

correu electrònic, etc., ens interessarà garantir que totes

aquestes operacions s’executen com un conjunt únic i

atòmic.


267

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

tuació en què tenim l’entrada a la taula d’alumnes, però no la cor-

responent entrada en la d’expedients o de correu electrònic.

Una altra característica de les transaccions és que presenten la pos-

sibilitat d’escollir en quin moment les dades objecte de la transacció

són visibles per a la resta d’aplicacions. Podem triar, per exemple,

que les dades de l’alumne només siguin visibles en finalitzar comple-

tament la transacció i que no es pugui llegir l’expedient fins que no

s’hagi fet tota la transacció.

En JDBC el responsable de la gestió de les transaccions és l’objecte

Connection. Per defecte, JDBC funciona en mode d’autotransac-

ció, és a dir, cada operació SQL és dins d’una transacció que es

valida immediatament. Per a fer moltes operacions en una tran-

sacció, primer hem de desactivar la validació automàtica. Per a

això disposem del mètode setAutoCommit. A partir d’aquest mo-

ment, farem la validació d’una transacció amb commit i la invali-

dació amb rollback.

try

 {

 // Desactivem validació automàtica

 con.setAutoCommit(false);

 sent.executeUpdate(“INSERT 

 ...

 sent.executeUpdate(“INSERT ....”);

 con.commit();

}

catch(SQLException e)

{

 // En cas d’error invalidem

 con.rollback();

}

JDBC suporta, a més, diverses maneres d’aïllament de transaccions

que ens permeten controlar com resol la base de dades els conflictes

entre transaccions. JDBC té cinc maneres de resoldre les transacci-

ons, que pot ser que no suporti l’SGBD. El mode per defecte, el que


Programari lliure

268

© FUOC • XP06/M2008/01165

tindrem actiu si no especifiquem res, dependrà de l’SGBD. A mesura

que augmentem el nivell d’aïllament de transaccions, el rendiment

decau. Els cinc modes definits a Connection són:

• TRANSACTION_NONE. Transaccions deshabilitades o no suporta-

des.

• TRANSACTION_READ_UNCOMMITTED. Transaccions mínimes que

permeten dirty reads. Les altres transaccions poden veure els re-

sultats de les operacions de les transaccions en curs. Si aquestes

transaccions invaliden després les operacions, les altres quedaran

amb dades invàlides.

• TRANSACTION_READ_COMMITTED. Les altres transaccions no po-

den veure les dades no validades (dirty reads no permesos).

• TRANSACTION_REPEATABLE_READ. Permet lectures repetibles.

Si una transacció llegeix una dada que posteriorment n’altera una

altra (i la modificació validada), si la primera transacció torna a

llegir la dada, no obtindrà un resultat diferent del de la primera

vegada. Només en validar la transacció i tornar a iniciar-la tin-

drem dades diferents.

• TRANSACTION_SERIALIZABLE. Afegeix al comportament de

TRANSACTION_REPEATABLE_READ la protecció contra insercions.

Si una transacció llegeix d'una taula i una altra transacció afegeix (i

valida) dades a la taula, la primera transacció, en cas de tornar a fer

la lectura, obtindrà les mateixes dades. Obliga l’SGBD a tractar les

transaccions com si fossin en sèrie.

Fins ara hem accedit a les dades que conté la base de dades. Podem

accedir, a més, a una altra mena de dades, les metadades, que no

són sinó dades sobre dades. Aquestes metadades ens proporciona-

6.6.  Metadades


269

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

ran informació sobre quin mode tenen les dades amb què treballem,

i també informació sobre les característiques de la base de dades.

6.6.1. Metadades de la base de dades

Les metadades de la base de dades ens proporcionaran informació

sobre les característiques bàsiques de l’SGBD que estiguem utilitzant,

i també informació sobre algunes característiques del controlador

JDBC que fem servir. Per a proporcionar-nos aquest accés, Java ens

ofereix una classe (DatabaseMetaData), que serà la que encapsu-

larà tota aquesta informació.

Obtindrem un objecte de tipus DatabaseMetaData a partir d’un ob-

jecte Connection. Això implica que per a obtenir aquestes metadades

necessitem establir, prèviament, una connexió a la base de dades.

DatabaseMetaData dbmd= con.getMetaData();

Una vegada obtinguda la instància de DatabaseMetaData que re-

presentarà les metadades de la base de dades, podem utilitzar els

mètodes que ens proporciona per a accedir a diversos tipus d’infor-

macions sobre la base de dades, l’SGBD i el controlador de JDBC.

Podem dividir la informació que ens proporciona JDBC en les cate-

gories següents:

• Les que obtenen informació sobre l’SGBD.

• Les que obtenen informació sobre el controlador JDBC utilitzat.

• Les que obtenen informació sobre els límits operatius de l’SGBD.

• Les que obtenen informació sobre l’esquema de base de dades.

Informació sobre l’SGBD

Hi ha mètodes que ens proporcionen algunes dades informatives

sobre el motor de dades (versions, fabricant, etc.), i també algunes

informacions que ens poden ser útils per a fer que els nostres pro-

grames reaccionin millor a possibles canvis de l’SGBD.


Programari lliure

270

© FUOC • XP06/M2008/01165

Alguns d’aquests mètodes són:

Per a obtenir una llista exhaustiva, podem consultar la documentació

del JDK (Java Development Kit).

Informació sobre el controlador JDBC utilitzat

Igual que podem obtenir informació sobre l’SGBD, podem obtenir

alguna informació sobre el controlador de JDBC. Les informacions

bàsiques que podem obtenir són nom i número de versió.

Informació sobre els límits operatius de l’SGBD

Ens proporcionen informació sobre els límits de l’SGBD concret, la

mesura màxima de camps, etc. Són molt útils a l’hora d’adaptar

l’aplicació perquè pugui funcionar de manera independent respecte

a l’SGBD. Alguns dels més destacats són:

Taula 12. Mètodes

Nom Descripció

getDatabaseProductName Nom de l’SGBD

getDatabaseProductVersion Versió de l’SGBD

supportsANSI92SQLEntryLevelSQL Suport EL-ANSI-92

supportsANSI92FullSQL Suport ANSI-92

supportsGroupBy Suport de GROUP BY

supportsMultipleResultSets Suport de resultats múltiples

supportsStoredProcedures Suport de procediments 
emmagatzemats

supportsTransactions Suport de transaccions

Taula 13. 

Nom Descripció

getDriverName Nom del controlador

getDriverVersion Versió del controlador

getDriverMajorVersion Part alta de la versió del controlador

getDriverMinorVersion Part baixa de la versió del controlador

Alguns mètodes de Databa-
seMetaData que accepten
cadenes com paràmetres
accepten caràcters especials
per a les consultes, % per re-
presentar qualsevol grup de
caràcters i per representar
un caràcter.

Nota


271

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Informació sobre l'esquema de base de dades

Podem obtenir també informació sobre l’esquema (taules, índexs,

columnes, etc.) de la base de dades. Això ens permet fer un "explo-

rador" de bases de dades que ens mostrarà l’estructura de la base de

dades. Alguns dels mètodes són:

6.6.2. Metadades dels resultats

No solament podem obtenir dades sobre l’SGBD (DatabaseMeta-

Data), sinó que a més es poden obtenir dades sobre els resultats

d’una consulta, la qual cosa permet obtenir informació sobre l’es-

tructura d’un ResultSet. Podem saber, d’aquesta manera, el nom-

bre de columnes, el tipus i el nom, a més d’alguna informació

addicional (si suporta nuls, etc.). Alguns dels mètodes més destacats

de ResultSetMetaData són:

Taula 14.

Nom Descripció

getMaxColumnsInSelect Nombre màxim de columnes en una 
consulta.

getMaxRowSize Mesura màxima en una fila que permet 
l’SGBD.

getMaxTablesInSelect Nombre màxim de taules en una consulta.

Taula 15.

Nom Descripció

getColumns Ens proporciona les columnes d’una taula.

getPrimaryKeys Ens proporciona les claus d’una taula.

getTables Ens proporciona les taules d’una base de dades.

getSchemas Ens proporciona els esquemes de la base de dades.

Taula 16. Mètodes ResultSet MetaData

Nom Descripció

getColumnCount Nombre de columnes del ResultSet.

getColumnLabel Nom d’una columna.

getColumnTypeName Nom del tipus d’una columna.

isNullable Suporta nuls.

isReadOnly És modificable.


Programari lliure

272

© FUOC • XP06/M2008/01165

Un exemple de codi que ens mostra la forma d’una taula és:

ResultSet rs=sent.executeQuery(“SELECT * FROM “+taula=);

ResultSetMetaData mdr=rs.getMetaData();

int numcolumnes=mdr=getColumnCount();

for(int col=1;col<numcolumnes;col++)

{

 System.out.print(mdr.getColumnLabel(col)+”:”);

 System.out.println(mdr.getColumnTypeName(col));

}

Crearem ara alguns programes simples que ens permetran accedir

a bases de dades des de Java.

El primer farà la funció més simple possible, una consulta:

// Exemple Simple de JDBC.

// Realitza un select a la BBDD

//

//

import java.sql.*;

public class SelectSimple {

 public static void main(java.lang.String[] args)

 {

// Càrrega inicial del programa de control

 try

 {

// Escollim el controlador corresponent a

// la nostra BBDD

Class.forName(“org.postgresql.Driver”);

 }

 catch (ClassNotFoundException e)

 {

System.out.println(“No s’ha carregat el controlador”);

return;

6.7. Pràctica: accés a bases de dades


273

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 }

// Totes les operacions de JDBC han de tractar excepcions

// de SQL.

try

 {

 // Connectem

 Connection amb = DriverManager.getConnection

(“jdbc:postgresql:test”, “usuari”, “password”);

// Creem i executem una sentència SQL

 Statement stmt = con.createStatement();

 ResultSet rs = stmt.executeQuery

 (“SELECT * FROM estudiants”);

 // Visualitzem els resultats

 while(rs.next()) {

 System.out.println(

 rs.getString(“nom”) + “ “+

 rs.getString(“cognom1”));

 }

 // Creem els recursos de BBDD

 rs.close();

 stmt.close();

 con.close();

 }

 catch (SQLException se)

 {

 // Imprimim els errors

System.out.println(“SQL Exception: “ + se.getMessage());

se.printStackTrace(System.out);

 }

 }

}


Programari lliure

274

© FUOC • XP06/M2008/01165

El segon programa fa una inserció en la base de dades: 

//
// Exemple d’actualització
//
import java.sql.*;

public class UpdateSimple {
public static void main(String args[])
{

Connection con=null;

 // càrrega de controlador.
 try
 {

 // Escollim el controlador corresponent
 Class.forName("org.postgresql.Driver");

 }
 catch (ClassNotFoundException e)
 {

 System.out.println("Error en controlador");
 return;

 }

try
{
// Connectem a la BBDD
con = DriverManager.getConnection
 ("jdbc:postgresql:test", "usuari", "password");

 Statement s = con.createStatement();
 String dni= new String("00000000");
 String nombre= new String("Carles");
 String ape1= new String("Mateu");
 int update_count = s.executeUpdate

 ("INSERT INTO estudiants (dni,nom, cog1) " +
 "VALUES(’" + dni+ "’,’" + nom+ "’,’" + cog1+ "’)");

 System.out.println(update_count + " columnes inserides.");
 s.close();

}
catch( Exception e )
{

e.printStackTrace();
}
finally
{
 if( con != null )
  try { con.close(); }

 catch( SQLException e ) { e.printStackTrace(); }

}
}

}


275

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

I, finalment, un programa que fa la consulta utilitzant sentències prepa-

rades:

// Exemple de sentència preparada 
//

//
import java.sql.*;

public class SelectPrepared {

public static void main(java.lang.String[] args)
{

 if(args.length!=1)
 {
 System.err.println("Argument: dni de l’alumne");
 System.exit(1);

 }
 // Càrrega de controlador
 try
 {
 Class.forName("org.postgresql.Driver");

 }
 catch (ClassNotFoundException e)
 {
 System.out.println("Problemes amb el controlador");
 return;

 }

 try
 {
 // Conectem a la BBDD.
 Connection con = DriverManager.getConnection
 ("jdbc:postgresql:test", "usuari", "password");

 // Creem sentència
 PreparedStatement pstmt;
 String selec="SELECT * FROM estudiants WHERE dni=?";
 pstmt=con.prepareStatement(selec);

// Assignem arguments
 pstmt.setString(1, args[0]);
 ResultSet rs=pstmt.executeQuery();

// Pintem resultats
 while(rs.next()) {

System.out.println(
rs.getString("nom") + " "+
rs.getString("cog1"));

 }

 // Tanquem recursos de BD
 rs.close();
 pstmt.close();
 con.close();
}
catch (SQLException se)

{
 // Imprimim errors
 System.out.println("SQL Exception: " + se.getMessage());
 se.printStackTrace(System.out);

}
}

}


277

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Els serveis web són components programari que presenten les carac-

terístiques distintives per al programador següents:

• Són accessibles per mitjà del protocol SOAP (simple object access

protocol).

• La seva interfície es descriu amb un document WSDL (web services

description language).

Veurem en detall què signifiquen tots aquests noms de protocols i for-

mats. SOAP és un protocol de comunicacions per pas de missatges

XML que és la base sobre la qual sostenen els serveis web. SOAP per-

met a les aplicacions enviar missatges XML a altres aplicacions. Els

missatges SOAP són unidireccionals, encara que totes les aplicaci-

ons poden participar com a emissores o receptores indistintament.

Els missatges SOAP poden servir per a molts propòsits: petició/res-

posta, missatgeria asíncrona, notificació, etc.

WSDL és un estàndard de descripció de serveis web que utilitza un

document XML. Aquest document proporcionarà a les aplicacions

tota la informació necessària per accedir a un servei web. El docu-

7. Serveis web 

7.1. Introducció als serveis web 

SOAP és un protocol d’alt nivell, que només defineix

l’estructura del missatge i algunes regles bàsiques de

processament, i és completament independent del pro-

tocol de transport. Això possibilita que els missatges

SOAP es puguin intercanviar per mitjà d’HTTP, SMTP,

JMS, etc., on _HTTP és el més utilitzat en aquests mo-

ments.


Programari lliure

278

© FUOC • XP06/M2008/01165

ment descriu el propòsit del servei web, els seus mecanismes de co-

municació, on està ubicat, etc.

Un altre component dels serveis web és UDDI (universal, description,

discovery and integration). Aquest és un servei de registre de serveis web

on es registren emmagatzemant el nom, la URL del seu WSDL, una des-

cripció textual del servei, etc. Les aplicacions interessades poden consultar,

per SOAP, els serveis registrats en UDDI, per buscar un servei, etc.

XML-RPC és un protocol de crida remota a procediments que funcio-

na sobre Internet. És un protocol molt més simple que SOAP i molt

més senzill d’implementar. XML-RPC funciona mitjançant l’intercanvi

de missatges entre el client del servei i el servidor, utilitzant el protocol

HTTP per al transport d’aquests missatges. Concretament, XML-RPC

utilitza peticions POST de HTTP per a enviar un missatge, en format

XML, indicant:

• Procediment que s’executarà al servidor.

• Paràmetres.

El servidor tornarà el resultat en format XML.

7.2.1. Format de la petició XML-RPC

Estudiarem el format d’una petició XML-RPC. Per a això partirem

d’una petició d’exemple com la següent:

 POST /RPC2 HTTP/1.1

 User-Agent: Frontier/5.1.2

 Host: carlesm.com

 Content-Type: text/xml

 Content-Length: 186

 <?xml version=“1.0”?>

 <methodCall>

7.2. XML-RPC


279

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

 <methodName>exemple.Mètode</methodName>

 <params>

 <param>

 <value><i4>51</i4></value>

 </param>

 </params>

 </methodCall>

Ara analitzarem aquesta petició línia a línia. Primer la capçalera del

missatge:

• La URI que observem en primer lloc, RPC2, no està definida per

l’estàndard. Això ens permet, si el servidor respon a diversos tipus

de peticions, utilitzar aquesta URI per a enrutar-les.

• Els camps User-Agent i Host són obligatoris i el valor ha de ser

vàlid.

• El camp Content-Type sempre serà text/xml.

• El valor de Content-Length sempre ha d’estar present i ser un va-

lor correcte.

Després, el cos:

• El missatge conté un element únic < methodCall > que conté

els subelements.

• < methodName > conté la cadena amb el nom del mètode que

s’invocarà.

• Si el mètode té paràmetres, ha de tenir un subelement <params>.

• Amb tants <param> com paràmetres tingui el mètode.

• Cada un dels quals té un <value>.


Programari lliure

280

© FUOC • XP06/M2008/01165

Per a especificar els valors possibles dels paràmetres disposem de les

marques següents que ens permeten especificar escalars:

Si no especifiquem cap tipus, s’assignarà un tipus <string> per

defecte.

També tenim la possibilitat d’utilitzar tipus complexos. Per a això dis-

posem d’un tipus <struct>, que presenta l’estructura següent:

• Conté una sèrie de subelements de tipus <member>.

• Cadascun té un <name> i <value> d’algun dels tipus bàsics.

Per exemple, un paràmetre de tipus <struct> seria: 

 <struct>

 <member>

 <name>nom</name>

 <value><string>Joan Manel</string></value>

 </member>

 <member>

 <name>Pasaport</name>

 <value><i4>67821456</i4></value>

 </member>

 </struct>

També tenim un mecanisme per a passar valors de tipus llista (array)

als mètodes cridats:

• Conté un únic subelement de tipus <data>.

Taula 17. Marques

Marca Tipus

<i4> o <int> enter de 4 bytes amb signe

<boolean> 0 (fals) o 1 (cert)

<string> cadena ASCII

<double> coma flotant amb signe i doble precisió

<dateTime.iso8601> dia/hora format iso8601

<base64> binari codificat en base-64


281

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Pot contenir qualsevol nombre de subelements <value>.

Per exemple:

 <array>

 <data>

 <value><int>15</int></value>

 <value><string>Hola</string></value>

 <value><boolean>1</boolean></value>

 <value><int>56</int></value>

 </data>

 <array>

7.2.2. Format de la resposta XML–RPC

La resposta XML-RPC serà una resposta HTTP de tipus 200 (OK) sem-

pre que no hi hagi un error de baix nivell. Els errors d’XML-RPC seran

retornats com a missatges d’HTTP correctes i seran notificats en el

contingut del missatge.

La resposta tindrà el format següent:

• El Content-Type ha de ser text/xml.

• El camp Content-Length és obligatori i haurà de ser correcte.

• El cos de la resposta contindrà un únic < methodResponse >

amb el format següent:

– Si el procés ha estat correcte:

• Contindrà un únic camp <params>, el qual

• contindrà un únic camp <param> que, al seu torn,

• contindrà un únic camp <value>.

– En cas d’error

• contindrà un únic <fault>, el qual

• contindrà un únic <value> que és un <struct> amb

els camps

– faultCode que és <int>, i

– faultString que és <string>.


Programari lliure

282

© FUOC • XP06/M2008/01165

Una resposta correcta d’exemple seria la següent:

HTTP/1.1 200 OK

Connection: close

Content-Length: 172

Content-Type: text/xml

Date: Fri, 24 Jul 1998 17:26:42 GMT

Server: UserLand Frontier/5.1.2

<?xml version=“1.0”?> <methodResponse>

 <params>

 <param>

 <value><string>Hola<string></value>

 </param>

 </params>

</methodResponse>

Mentre que una resposta errònia seria similar a la següent:

HTTP/1.1 200 OK

Connection: close

Content-Length: 444

Content-Type: text/xml

Date: Fri, 24 Jul 1998 17:26:42 GMT

Server: UserLand Frontier/5.1.2

<?xml version=“1.0”?> <methodResponse>

<fault>

<value>

<struct>

<member>

<name>FaultCode</name>

<value><int>4</int></value>

</member>

<member>

<name>FaultString</name>

<value><int>Too many parameters</int></value>

</member>

</struct>

</value>

</fault>

</methodResponse>


283

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

7.2.3. Desenvolupament d'aplicacions amb XML-RPC

En l’equip de desenvolupament d’aplicacions de Java, el JDK, en la

seva versió 1.4.2, no tenim suport per a desenvolupar aplicacions

XMLRPC. És per això que hem d’utilitzar alguna llibreria de classes

addicional. En aquest exemple emprarem la llibreria de classes del

projecte Apache, disponible a: http://ws.apache.org/xmlrpc/.

El codi del servidor d’exemple: 

 import java.util.Hashtable;
 import org.apache.xmlrpc.WebServer;

 public class JavaServer {

 public Hashtable sumAndDifference(int x, int y) {
 Hashtable result = new Hashtable();
 result.put(“sum”, new Integer(x + y));
 result.put(“difference”, new Integer(x - y));
 return result;

 }
 public static void main(String[] args) {

 try {
 WebServer server =new WebServer(9090);
 server.addHandler(“sample”, new JavaServer());
 } catch (Exception exception) {
 System.err.println(“JavaServer:” + exception.toString());

}
 }
}

Com podem veure, aquest servidor ens proporciona un mètode ano-

menat: sample.sumAndDifference.

El codi d'un client per al servei anterior seria:

XmlRpcClient server = new XmlRpcClient(“192.168.100.1”, 9090);

 Vector params = new Vector();
 params.addElement(new Integer(5));
 params.addElement(new Integer(3));

 Hashtable result =
 (Hashtable) server.execute(

 “sample.sumAndDifference”,
 params);

 int sum = ((Integer) result.get(“sum”)).intValue();
 int difference =

 ((Integer) result.get(“difference”)).intValue();

 System.out.println(
 “Sum: “
 + Integer.toString(sum)
 + “, Difference: “
 + Integer.toString(difference));


Programari lliure

284

© FUOC • XP06/M2008/01165

SOAP estandarditza l’intercanvi de missatges entre aplicacions. Per

això la seva funció bàsica és definir un format de missatges estàn-

dard (basat en XML) que encapsularà la comunicació entre aplica-

cions.

7.3.1. Missatges SOAP

La forma general d’un missatge SOAP seria:

<ENVELOPE atribs>

 <HEADER atribs>

 <directives />

 </HEADER>

 <BODY atribs>

 <cos />

 </BODY>

 <FAULT atribs>

 <errors />

 </FAULT>

</ENVELOPE>

El significat de cada part serà:

• Envelope: és l’element arrel del format SOAP.

• Header: és un element opcional, que serveix per a estendre les

funcionalitats bàsiques de SOAP (seguretat, etc.).

• Body: és l’element que conté les dades del missatge. La seva pre-

sència és obligatòria.

• Fault: en cas d’error, aquesta secció contindrà informació sobre

la naturalesa d’aquest.

Hi ha una especificació ampliada de SOAP anomenada SwA (SOAP

with attachments) que utilitza la codificació MIMI per al transport

d’informació binària.

7.3. SOAP


285

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Un missatge SOAP té la forma següent, com podem veure en aquest

missatge d’una crida a un servei web concret d’informació meteoro-

lògica:

En aquest cas, el missatge és una petició de servei (que en l’exemple

és a un mètode de JavaBeans anomenat getTemps). Podem distin-

gir dins del missatge una part anomenada ENVELOPE, que conté

una part anomenada Body.

Podem veure, si observem el missatge més detingudament, que de-

finim una crida a un mètode, anomenat getTemps. Estudiant el for-

mat de la crida:

 <ns1:getTemps

 xmlns:ns1=“http://www.uoc.edu/soap-temps”

 SOAP-ENV:encodingStyle=

 “http://www.w3.org/2001/09/soap-encoding”

 <codipostal xsi:type=“xsd:string”>

 25001

 </codipostal>

 </ns1:getTemps>

Podem apreciar que el mètode rep un paràmetre, anomenat codi-

postal, de tipus cadena. SOAP permet definir paràmetres de tots

els tipus definits per XSchema a més de proporcionar-nos alguns ti-

pus propis (com SOAP:Array) i de permetre’ns definir tipus nous.

<?xml version=‘1.0’ encoding=‘UTF-8’?>

 <SOAP-ENV:Envelope

 xmlns:SOAP-ENV=“http://www.w3.org/2001/09/soap-envelope”

 xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance”

 xmlns:xsd=“http://www.w3.org/2001/XMLSchema”>

 <SOAP-ENV:Body>.

 <ns1:getTemps

 xmlns:ns1=“http://www.uoc.edu/soap-temps”

 SOAP-ENV:encodingStyle

 =“ http://www.w3.org/2001/09/soap-encoding”

 <codipostal xsi:type=“xsd:string”>

 25001

 </codipostal>

 </ns1:getTemps>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>


Programari lliure

286

© FUOC • XP06/M2008/01165

De manera similar, el mètode getTemps ens respondrà amb un mis-

satge també codificat en SOAP. El missatge de resposta serà similar a

aquest:

On podem veure a:

que el servei ens respon a la petició de temps amb el valor de la tem-

peratura. És habitual, de fet és un estàndard de facto, que l’estructu-

ra que contingui la resposta es digui com la que conté la crida. En el

nostre cas, afegint Response a getTemps la resposta ens ve en una

estructura getTempsResponse. A més del missatge en format XML,

SOAP defineix una extensió d’HTTP consistent en una nova capçalera

per a la petició de servei. Aquesta capçalera serà opcional a partir

de la versió 1.2 de SOAP.

7.3.2. Desenvolupament d'aplicacions SOAP

SOAP no defineix cap llibreria estàndard que ens permeti programar

aplicacions; de fet, només defineix el format de missatge que han

<?xml version=‘1.0’ encoding=‘UTF-8’?>

 <SOAP-ENV:Envelope

xmlns:SOAP-ENV=“http://www.w3.org/2001/09/soap-envelope”

xmlns:xsi=“http://www.w3.org/2001/XMLSchema-instance”

xmlns:xsd=“http://www.w3.org/2001/XMLSchema”>

<SOAP-ENV:Body>

<ns1:getTempsResponse

xmlns:ns1=“http://www.uoc.edu/soap-temps”

SOAP-ENV:encodingStyle=“ http://www.w3.org/2001/09/soap-encoding

<tempsResponse xsi:type=“xsd:string”>10</tempsResponse>

</ns1:getTempsResponse>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>

 <ns1:getTempsResponse

 xmlns:ns1=“http://www.uoc.edu/soap-temps”

 SOAP-ENV:encodingStyle=“ http://www.w3.org/2001/09/soap-encoding

 <tempsResponse xsi:type=“xsd:string”>10</tempsResponse>

 </ns1:getTempsResponse>


287

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

d’utilitzar les aplicacions i algunes directives per a la comunicació. Per

a mostrar el desenvolupament d’un petit servei de web, utilitzarem

una de les llibreries SOAP disponibles, en concret, l’Apache AXIS.

La llibreria Apache AXIS va néixer com un producte d’IBM Alphaworks,

i una vegada completat el treball i enllestida la llibreria IBM, la va ce-

dir a Apache Foundation, que va continuar el desenvolupament sota

la llicència Apache. Per tal d’utilitzar la llibreria Apache AXIS, reque-

rirem, a més, Tomcat (el contenidor de Servlets de Apache) i Xerces

(l’analitzador d’XML d’Apache).

A continuació desenvoluparem un petit servei web utilitzant Apache

AXIS. Utilitzarem uns noms de mètodes i de paràmetres que coincidi-

ran amb un mètode real que XMethods (http://www.xmethods.com)

allotja al seu servidor i al qual podem accedir lliurement.

Definirem primer una interfície de Java:

 public interface IExchange

 {

 float getRate( String country1, String country2 );

 }

Com podem veure, la interfície (IExchange) serveix per a calcular

la taxa de canvi entre dues monedes de dos països diferents. No cal

implementar la interfície en el cas d’Apache AXIS, però pot ser neces-

sari utilitzar interfícies per a altres API de SOAP.

Ara veurem una implementació "fictícia" d’aquesta interfície:

public class Exchange implements IExchange

 {

 public float getRate( String country1, String country2 )

 {

 System.out.println( "getRate( "+ country1 +

", "+ country2 + ")" );

 return 0.8551F;

 }

 }


Programari lliure

288

© FUOC • XP06/M2008/01165

En aquest moment ja podem desplegar el servei en l’Apache AXIS

que tenim executant-se. La manera com el despleguem dependrà

de les llibreries que utilitzem i per això les haurem de consultar. En

general, no necessitaran cap pas addicional als fets, i seran les en-

carregades, moltes vegades, de generar el fitxer WSDL, publicar en

directori, etc.

Ara veurem el codi necessari per a invocar aquest servei:

import java.net.*;

import java.util.*;

// Classes relacionades amb el missatge 

import org.apache.soap.*;

// Classes relacionades amb les crides 

import org.apache.soap.rpc.*;

public class Client

{

public static void main( String[] args ) throws Exception

{

// Adreça del servei d’Apache SOAP

URL url = new URL(

"http://miservidor:8080/soap/servlet/rpcrouter" );

// Identificador del servei. L’hem proporcionat 

// en desplegar aquest

String urn = "urn:demo:canvi";

// Prepara invocació del servei

Call call = new Call();

call.setTargetObjectURI( urn );

call.setMethodName( "getRate" );

call.setEncodingStyleURI( Constants.NS_URI_SOAP_ENC );

// Paràmetres

Vector params = new Vector();

params.addElement(

new Parameter( "country1",

String.class, "USA", null ) );

params.addElement(

new Parameter( "country2",

String.class, "EUR", null ) );

call.setParams( params );


289

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

try

{

System.out.println(

"invoquem service\n"

+ " URL= " + url

+ "\n URN ="

+ urn );

// invoquem 

Response response = call.invoke( url, "" );

// Hi ha error?

if( !response.generatedFault() )

{

// NO HI HA ERROR

Parameter result = response.getReturnValue();

System.out.println( "Result= " + result.getValue() );

}

else

{

// HI HA ERROR

Fault f = response.getFault();

System.err.println( "Fault= "

+ f.getFaultCode() + ", "

+ f.getFaultString() );

}

}

// La crida ha tingut problemes

catch( SOAPException e )

{

System.err.println(

"SOAPException= " + e.getFaultCode()

+ ", " + e.getMessage() );

}

}

}

Ara canviarem el nostre programa per tal de connectar-nos a un servei

web ja existent. Si visitem el web d’Xmethods, trobarem un servei ano-

menat Currency Exchange Rate. Anotem les dades de connexió:


Programari lliure

290

© FUOC • XP06/M2008/01165

I modifiquem en el nostre codi la URL i la URN de connexió adequa-

dament. A partir d’aquest moment ja podem accedir al servei web

que està executant-se als ordinadors de XMethods. Si volem fer més

proves en aquest web, el d’XMethods, tenim una llista de serveis web

que la comunitat d’Internet posa a disposició del públic.

WSDL és la sigla de web services description language, un llenguatge

basat en XML que ens permet descriure els serveis web que desple-

guem. A més, WSDL també s’utilitza per a localitzar-los i ubicar-los

a Internet.

En realitat, un document WSDL és un document XML que descriu al-

gunes característiques d’un servei web, la seva localització i ubicació

i els mètodes i paràmetres que suporta.

Figura 19.

7.4. WSDL i UDDI


291

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

7.4.1. Estructura d'un document WSDL

Un document WSDL defineix un servei web usant per a això els ele-

ments XML següents:

Un document WSDL té, doncs, una estructura similar a la següent:

<definitions>

 <types>

tipus de dades...

 </types>

 <message>

definicions del missatge...

 </message>

 <portType>

definicions d’operació...

 </portType>

 <binding>

 definicions de protocol...

 </binding>

</definitions>

Un document WSDL pot contenir a més altres elements, com exten-

sions, i un element de servei que fa possible agrupar les diverses de-

finicions de diversos serveis web en un sol document WSDL.

Ports de WSDL

L’element <portType> és l’element XML de WSDL que defineix un

servei web, les operacions que es poden fer mitjançant aquest servei

i els missatges involucrats. L’element <portType> és anàleg a una

Taula 18. Elements XML

Element Significat

<portType> Operacions proporcionades pel servei web.

<message> Missatges usats pel servei web.

<types> Els tipus de dades utilitzades pel servei web.

<binding> Els protocols de comunicacions usats pel servei web.


Programari lliure

292

© FUOC • XP06/M2008/01165

funció de biblioteca en programació clàssica (o a una classe de pro-

gramació orientada a objectes).

Missatges WSDL

L’element message defineix les dades que prenen part en cada ope-

ració. Cada missatge pot consistir en una o diverses parts, i cada part

es pot considerar similar als paràmetres d’una crida de funció o mè-

tode en els llenguatges de programació tradicionals o els orientats a

objectes, respectivament.

Els tipus de dades en WSDL

Disposem en WSDL de l’element <types> per a definir els tipus de

dades que utilitzarem en el servei web. Per a aquestes definicions,

WSDL fa ús d’XML Schema.

Els vincles en WSDL

L’element <binding> defineix el format de missatge i els detalls de

protocol per a cada port.

Ara podem veure un exemple esquemàtic de com és un document

WSDL:

<message name=“obtTermePet”>

 <part name=“param” type=“xs:string”/>

</message>

<message name=“obtTermeResp”>

 <part name=“valor” type=“xs:string”/>

</message>

<portType name=“termesDiccionari”>

 <operation name=“obtTerme”>

 <input message=“obtTermePet”/>

 <output message=“optTermeResp”/>

 </operation>

</portType>


293

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

En aquest exemple, l’element portType defineix termesDiccio-

nari com el nom d’un port i obtTerme com el nom d’una operació.

Aquesta operació té un missatge d’entrada (paràmetre) anomenat

obtTermePet i un missatge de sortida (resultat): obtTermeResp.

Tots dos elements message defineixen els tipus de dades associades

als missatges.

termesDiccionari és l’equivalent en programació clàssica a una

llibreria de funcions, obtTerme és l’equivalent a una funció i obt-

TermePet i obtTermeResp són els equivalents als paràmetres

d’entrada i sortida, respectivament.

7.4.2. Ports

El port defineix el punt de connexió a un servei web. Es pot definir com

una llibreria de funcions o una classe de la programació clàssica o

l’orientada a objectes. Cada operació definida per a un port es pot

comparar a una funció d’un llenguatge de programació tradicional.

Tipus d'operació

Disposem de diversos tipus d’operació en WSDL. El més habitual és

el de petició-resposta, però a més d’aquest, tenim:

Taula 19. Tipus d’operació en WSDL

Tipus Descripció

Unidireccional L’operació rep missatges però no retorna respostes.

Petició-resposta L’operació rep una petició i tornarà una resposta.

Sol·licitud-resposta L’operació pot enviar una petició i esperarà la 
resposta.

Notificació L’operació pot enviar un missatge però no espera 
resposta.


Programari lliure

294

© FUOC • XP06/M2008/01165

Operacions unidireccionals

Vegem un exemple d’operació unidireccional:

<message name=“nouValor”>

 <part name=“terme” type=“xs:string”/>

 <part name=“valor” type=“xs:string”/>

</message>

<portType name=“termesDiccionari”>

 <operation name=“nouTerme”>

 <input name=“nouTerme” message=“nouValor”/>

 </operation>

</portType >

Com podem observar, en aquest exemple definim una operació uni-

direccional anomenada nouTerme. Aquesta operació ens permet

introduir nous termes al nostre diccionari. Per a això, usem un mis-

satge d’entrada anomenat nouValor amb els paràmetres terme i

valor. No obstant això, no hem definit cap sortida per a l’operació.

Operacions de petició-resposta

Vegem ara un exemple d’operació de petició-resposta:

<message name=“obtTermePet”>

 <part name=“param” type=“xs:string”/>

</message>

<message name=“obtTermeResp”>

 <part name=“valor” type=“xs:string”/>

</message>

<portType name=“termesDiccionari”>

 <operation name=“obtTerme”>

 <input message=“obtTermePet”/>

 <output message=“optTermeResp”/>

 </operation>

</portType>

En aquest exemple, que hem vist anteriorment, veiem com es definei-

xen dos missatges, un d’entrada i un altre de sortida, per a l’operació

obtTerme.


295

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

7.4.3. Enllaços

Els enllaços o vincles de WSDL (bindings) ens permeten definir els for-

mats de missatge i de protocol per als serveis web. Un exemple d’en-

llaç per a una operació de petició-resposta per a SOAP seria:

<message name=“obtTermePet”>

<part name=“param” type=“xs:string”/>

</message>

<message name=“obtTermeResp”>

<part name=“valor” type=“xs:string”/>

</message>

<portType name=“termesDiccionari”>

<operation name=“obtTerme”>

 <input message=“obtTermePet”/>

 <output message=“obtTermeResp”/>

</operation>

</portType>

<binding type=“termesDiccionari” name=“tD”>

<soap:binding style=“document”

transport=“http://schemas.xmlsoap.org/soap/http” />

<operation>

<soap:operation

soapAction=“http://uoc.edu/obtTerme”/>

<input>

<soap:body use=“literal”/>

</input>

<output>

<soap:body use=“literal”/>

</output>

</operation>

</binding>

L’element <binding> té dos atributs: l’atribut name i l’atribut type.

Amb l’atribut name (podem utilitzar qualsevol nom sense que tingui

a veure necessàriament amb el nom usat en la definició de port) de-

finim el nom del vincle i l’atribut type apunta al port del vincle; en

aquest cas el port termesDiccionari.

L’element soap:binding té dos atributs style i transport.

L’atribut style pot ser rpc o document. En el nostre exemple hem

utilitzat document. L’atribut transport defineix quin protocol SOAP

utilitzar, en aquest cas HTTP.


Programari lliure

296

© FUOC • XP06/M2008/01165

L’element operation defineix cadascuna de les operacions que

proporciona el port. Per a cada una hem d’especificar l’acció SOAP

corresponent. Hem d’especificar, a més, com es codificaran l’entra-

da (input) i la sortida (output). En el nostre cas, la codificació és

“literal”.

7.4.4. UDDI

UDDI és la sigla d’Universal Description, Discovery and Integration,

un servei de directori on les empreses i usuaris poden publicar i bus-

car serveis web. UDDI és una estructura estàndard i independent de

plataforma per a descriure aquests serveis web, buscar serveis, etc.

UDDI està construït sobre els estàndards d’Internet del W3C i de

l’IETF (Internet Engineering Task Force), com XML, HTTP, etc. Per a

descriure les interfícies cap als serveis web, utilitza el llenguatge

WSDL descrit anteriorment i per a les necessitats de programació

multiplataforma utilitza SOAP, cosa que permet una total interope-

rabilitat.

UDDI representa un gran avenç per al desenvolupament d’Internet

com a plataforma de negocis de tecnologies de la informació. Abans

del desenvolupament no hi havia cap estàndard que permetés loca-

litzar serveis de tractament d’informació, ubicar-ne o fer-ne publici-

tat. Tampoc no hi havia un mètode que pogués integrar els diversos

sistemes d’informació de les companyies.

Alguns dels beneficis que es deriven de l’ús d’UDDI són:

• Permet descobrir el negoci (o servei) adequat dels milers que es-

tan registrats actualment en alguns servidors per mitjà d’Internet.

• Defineix com interactuar amb el servei escollit, una vegada loca-

litzat.

• Ens permet arribar a clients nous i facilita i simplifica l’accés als

clients ja existents.


297

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Estén el mercat d’usuaris potencial dels nostres mètodes de nego-

ci i serveis.

• Descriu els serveis i components o mètodes de negoci de manera

automàtica (o automatitzable) en un entorn segur, obert i simple.

Ús d'UDDI

Vegem un possible exemple de com es podria usar UDDI per a solu-

cionar un cas hipotètic, però que ens mostrarà clarament els avan-

tatges d’UDDI.

Programació en UDDI

Tenim un parell d'API per al desenvolupament d'aplicacions utilit-

zant UDDI. La major part d'implementacions existents per a desenvo-

lupar utilitzant UDDI són comercials, però hi ha dues implementacions

de codi lliure: pUDDing (http://www.opensorcerer.org/) i jUDDI

(http://ws.apache.org/juddi/). Els dos API esmentats són l'API de

consulta (inquiry) i el de publicació (publish). L'API inquiry busca in-

formació sobre els serveis oferts per una empresa, l'especificació

d'aquests i informació sobre què fer en cas d'error. Tots els accessos

de lectura als registres d'UDDI utilitzen missatges de l'API de consulta.

Aquest, a més, no requereix autenticació, per la qual cosa s'utilitza

HTTP per a l'accés.

Exemple

Si la indústria hotelera publiqués un estàndard UDDI

per a la reserva d’habitacions, les diferents cadenes

hoteleres podrien registrar els seus serveis en un direc-

tori UDDI. Les agències de viatges podrien buscar lla-

vors en el directori UDDI per trobar la interfase de

reserves de la cadena hotelera. Quan es trobés la inter-

fase, l’agència de viatges podria fer la reserva, ja que

aquesta interfase estaria descrita en un estàndard co-

negut.


Programari lliure

298

© FUOC • XP06/M2008/01165

L’altre API, el de publicació, és l’utilitzat per a la creació, registre,

actualització, etc. d’informació ubicada en un registre d’UDDI.

Totes les funcions en aquest API requereixen accés autenticat a un

registre UDDI, per la qual cosa en lloc d’utilitzar HTTP s’utilitza

HTTPS.

Tots dos API estan dissenyats per a ser simples. Totes les operacions

són síncrones i tenen un funcionament sense estat.

Per a comprendre millor l’estructura dels API, l’esquema següent

mostra la relació existent entre les diverses estructures de dades

d’UDDI.

Podem veure un senzill exemple de com un client enviaria una petició

UDDI per trobar un negoci.

Per a buscar el negoci, la petició que enviaríem seria:

<uddi:find_business generic=“2.0” maxRows=“10”>

 <uddi:name>

 Empresa de programari

 </uddi:name>

</uddi:find_business>

Figura 20.


299

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Com podem veure, el missatge que cal enviar és molt simple, indicant-

li tan sols el nom del negoci. La resposta que rebríem a una petició així

seria:

L’aparició dels serveis web ha comportat l’emergència d’algunes

qüestions que fins ara no s’havien tingut en compte. L’alt nivell d’in-

teroperabilitat i la facilitat de connexió i intercanvi de dades que per-

meten els serveis web comporta que apareguin nous riscos en la

seguretat de les dades no existents fins al moment:

• La claredat de la codificació XML (que permet que es comprengui

sense dificultats) facilita massa la feina a un "enemic" com un

hacker, etc.

UUID. 

Les instàncies de les estruc-
tures de dades estan identi-
ficades mitjançant un
identificador únic universal,
conegut com a UUID. Els
UUID s’assignen quan l’es-
tructura s’insereix per pri-
mera vegada en el registre.
Són cadenes hexadecimals
estructurades segons l’estàn-
dard ISO/IEC 11578:1996,
la unicitat del qual queda ga-
rantida.

Nota

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope

xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<SOAP-ENV:Body>
<businessList xmlns="urn:uddi-org:api_v2"

generic="2.0" operator="SYSTINET">

<businessInfos>

 <businessInfo
 businessKey="132befd0-d09a-b788-ad82-987878dead98">

 <name xml:lang="ca">
 Empresa de programari

 </name>

 <description xml:lang="ca">
  Una empresa que desenvolupa programari de serveis web

 </description>

 <serviceInfos>

  <serviceInfo
   serviceKey="23846ac0-dd99-22e3-80a9-801eef988989"

   businessKey="9a26b6e0-c15f-11d5-85a3-801eef208714">

         <name xml:lang="ca">
               Envia

         </name>

  </serviceInfo>
 </serviceInfos>

</businessInfo>

</businessInfos>
</businessList>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>

7.5. Seguretat


Programari lliure

300

© FUOC • XP06/M2008/01165

• S’ha de definir un estàndard d’interoperabilitat, ja que els diver-

sos participants en una transacció amb serveis web no tenen per

què utilitzar el mateix programari del fabricant.

• La mateixa naturalesa de SOAP/WS que facilita l’aparició d’unions

esporàdiques entre màquines, l’aparició d’intermediaris (proxies,

etc.) dificulta el control sobre qui té accés a les dades enviades.

• Ara, les aplicacions estan disponibles per a tothom, mitjançant

l’ús de protocols comuns, com http; universalitzem l’accés a les

nostres aplicacions. I fins i tot amb estàndards com WSDL i UDDI

hi ha directoris d’aplicacions on tothom pot descobrir les aplica-

cions publicades, els seus mètodes, etc.

Per això, en la definició dels serveis web està cobrant cada vegada

més importància la definició d’uns mecanismes de seguretat disse-

nyats específicament per als serveis web que vagin més enllà d’SSL.

7.5.1. Incorporació de mecanismes de seguretat 
en XML

Els actuals estàndards, que en el moment d’escriure aquestes línies

encara estan en desenvolupament, ens permeten oferir algunes pres-

tacions bàsiques de seguretat:

• Signatura digital, que ens permetrà comprovar la identitat de

l’emissor d’un missatge, i també la integritat.

• Autenticació, que ens permet verificar identitats.

• No-rebuig, que ens permet evitar que un emissor negui ser l’ori-

gen d’un missatge.

Per a això, serà necessari disposar d’una infraestructura de clau pú-

blica operativa (PKI).


301

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Signatura digital

La signatura digital és un equivalent matemàtic a la signatura ma-

nuscrita. Consisteix en un codi que s’afegeix a un bloc d’informació

i que ens permet verificar-ne l’origen i la integritat.

L’especificació de signatura digital d’XML defineix un element opcio-

nal que facilita la inclusió d’una signatura digital en un document

XML.

Un exemple de document signat amb XML és: 

<Notes xmlns="urn:uocedu">

<alumne id="1293">

<nom>Joan Oro</nombre>

<ciudad>Lleida</ciudad>

</alumne>

<notes>

<nota id="BIOMOL">

 <assignatura>Biologia Mol·lecular</assignatura>

 <calif>9.56</calif>

 <comentari>Feina excel·lent</comentari>

</nota>

</notes>

<Signature Id="EnvelopedSig"

xmlns="http://www.w3.org/2000/09/xmldsig#">

<SignedInfo Id="EnvelopedSig.SigInfo">

<CanonicalizationMethod

Algorithm="http://www.w3.org/TR/2001/REC-xml-c14n-20010315"/>

 <SignatureMethod

Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>

 <Reference Id="EnvelopedSig.Ref" URI="">

<Transforms>

<Transform

Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature"/>

 </Transforms>

 <DigestMethod

Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>

 <DigestValue>

 yHIsORnxE3nAObbjMKVo1qEbToQ=

 </DigestValue>

 </Reference>


Programari lliure

302

© FUOC • XP06/M2008/01165

Com podem veure en l’exemple, la signatura digital s’aplica xifrant

amb una clau privada un resum (digest) del missatge XML. El resum

sol ser el resultat d’aplicar una funció matemàtica, anomenada

hash, al document XML que volem signar. Incloem aquest resum xi-

frat juntament amb una clau que permet verificar l’operació amb el

missatge XML. Com que només nosaltres disposem de la clau que

permet xifrar, queda patent que som els únics emissors del missatge.

D’altra banda, com que el resultat del resum depèn de tots i cadas-

cun dels bytes que componen el missatge, és evident que no s’ha al-

terat en curs.

Convé destacar que, en el cas d’XML, atesa la peculiar naturalesa i

el tractament a què se sol sotmetre un missatge d’un servei web du-

rant la seva existència i tenint en compte l’anàlisi (parse), etc. que pot

alterar la forma (un canvi d’un sol espai resulta en un resum dife-

rent), la implementació dels resums ha de tenir en compte aquestes

alteracions vàlides. Per això, abans de calcular el resum s’ha de fer

un procés que assegurarà que cap dels canvis possibles que pugui

patir el nostre XML i que sigui un canvi que no afecti realment el con-

</SignedInfo>

<SignatureValue Id="EnvelopedSig.SigValue">

GqWAmNzBCXrogn0BlC2VJYA8CS7gu9xH/XVWFa08eY9HqVnr

fU6Eh5Ig6wlcvj4RrpxnNklBnOuvvJCKqllQy4e76Tduvq/N

8kVd0SkYf2QZAC+j1IqUPFQe8CNA0CfUrHZdiS4TDDVv4sf0

V1c6UBj7zT7leCQxAdgpOg/2Cxc=

</SignatureValue>

<KeyInfo Id="EnvelopedSig.KeyInfo">

 <KeyValue>

 <RSAKeyValue>

<Modulus>

AIvPY8i2eRs9C5FRc61PAOtQ5fM+g3R1Yr6mJVd5zFrRRrJz B/

awFLXb73kSlWqHao+3nxuF38rRkqiQ0HmqgsoKgWChXmLu

Q5RqKJi1qxOG+WoTvdYY/KB2q9mTDj0X8+OGlkSCZPRTkGIK

jD7rw4Vvml7nKlqWg/NhCLWCQFWZ

 </Modulus>

 <Exponent>

 AQAB

 </Exponent>

</RSAKeyValue>

</KeyValue>

</KeyInfo>

</Signature>

</Notes>


303

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

tingut (eliminació d’espais, resum de tags sense contingut, etc.) no

signifiqui la no-validació del resum. Aquest procés, anomenat cano-

nicalització W3C-XML-Canonicalitzatió (xml-c14n), consta, entre d’al-

tres, de les regles següents que ha de complir un document abans de

calcular el resum:

• La codificació ha de ser UTF-8.

• Normalització dels salts de línia (a l’ASCII 10).

• Normalització dels atributs.

• Elements buits convertits en parells inici-final.

• Normalització d’espais sense significat.

• Eliminació de declaracions d’espais de noms superflus.

• Els atributs per defecte són explicitats.

• Reordenació lexicogràfica de les declaracions i atributs.

Xifratge de les dades

A més de proporcionar-nos capacitats de signatura digital, els nous

estàndards de seguretat d’XML ens proporcionen capacitats de xifrat-

ge, que ens permeten ocultar parts o tot el document XML dels ele-

ments de procés intermedi.

Un exemple ens mostrarà com quedaria el document anterior si a

més de signar xifréssim les dades de les notes de l’alumne.

<Notes xmlns="urn:uocedu">

<alumne id="1293">

<nom>Joan Oro</nom>

<ciutat>Lleida</ciutat>

</alumne>

<notes>

<EncryptedData Id="ED" Nonce="16"

Type=http://www.w3.org/2001/04/xmlenc#Content

xmlns="http://www.w3.org/2001/04/xmlenc#"

xmlns:ds="http://www.w3.org/2000/09/xmldsig#">

<EncryptionMethod

Algorithm ="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

 <ds:KeyInfo>


Programari lliure

304

© FUOC • XP06/M2008/01165

 <ds:KeyName>uoc</ds:KeyName>

 </ds:KeyInfo>

 <CipherData>

 <CipherValue>

dRDdYjYs11jW5EDy0lucPkWsBB3NmK0AFNxvFjfeUKxP75

cx7KP0PB3BjXPg14kJv74i7F00XZ5WhqOISswIkdN/pIVe

qRZWqOVjFA8izR6wqOb7UCpH+weoGt0UFOEkIDGbemm23e

u812Ob5eYVL8n/DtO81OhYeCXksSMGUZiUNj/tfBCAjvqG

2jlslQM6n4jJ3QNaR4+B2RisOD6Ln+x2UtNu2J7wIYmlUe

7mSgZiJ5eHym8EpkE4vjmr2oCWwTUu91xcayZtbEpOFVFs

6A==

 </CipherValue>

</CipherData>

</EncryptedData>

</notes>

<Signature Id="EnvelopedSig"

xmlns="http://www.w3.org/2000/09/xmldsig#">

 .....

</Signature>

</Notes>


305

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

8.1.1. Autenticació d’usuaris

L’autenticació d’usuaris a Apache ens permet assegurar que les per-

sones que visualitzen o accedeixen a recursos determinats són els

que nosaltres volem que siguin, o bé que coneixen una determinada

"clau" d’accés. Apache ens permet definir quins recursos necessiten

una autenticació de l’usuari que hi accedeix, a més d’identificar el

mecanisme pel qual el podem autenticar.

El nom dels mòduls d’autenticació d’usuaris sol començar per

mod_auth_ seguit d’una abreviació del mecanisme de recerca i ve-

rificació dels usuaris, per exemple, ldap, md5, etc.

Ara mostrarem com configurar Apache per requerir autenticació

d’usuari a fi d’accedir a un directori concret:

<Directory /web/www.uoc.edu/docs/secret>

AuthType Basic

AuthName “Restringit”

AuthUserFile /home/carlesm/apache/passwd/passwords

Require user carlesm

</Directory>

Amb aquesta configuració estem indicant a Apache que només en-

senyi els continguts especificats a l’usuari carlesm després de veri-

ficar-ne la identitat mitjançant una contrasenya. El fitxer que

contindrà els noms d’usuari i les contrasenyes és el que s’especifica

mitjançant AuthUserFile.

Aquesta configuració utilitza el mòdul mod_auth, que proporciona

una autenticació bàsica, basada a disposar d’un fitxer de text pla on

8. Utilització i manteniment

8.1. Configuració d’opcions de seguretat

Autenticació. El punt feble
de l’autenticació sempre és
el factor humà. És habitual
"deixar" el nostre usuari i
contrasenya a un company
per agilitar la feina.

Nota


Programari lliure

306

© FUOC • XP06/M2008/01165

emmagatzemarem una llista d’usuaris i de paraules d’accés xifrades

(password). Apache ens proporciona, a més, una eina per adminis-

trar aquest fitxer de paraules clau (htpasswd). Per a crear un fitxer

com el que requerim, posant una clau al nostre usuari, executarem:

# htpasswd -c /home/carlesm/apache/passwd/passwords carlesm

New password: <clau>

Re-type new password: <clau>

Adding password for user carlesm

Si continuem examinant la configuració que hem proporcionat per a

l’autenticació, veurem que a més del fitxer de claus requerit, indi-

quem a Apache el nom de la zona d’autenticació, en el nostre cas,

"Restringit". Amb això, el navegador del client sempre enviarà la clau

que proporcionem a les peticions que s’identifiquin (la identificació

es coneix com a Realm) com a "Restringit". Això ens permet compartir

paraules clau entre diversos recursos i estalviar a l’usuari la necessitat

de teclejar massa claus.

Altres mòduls d'autenticació

Hi ha molts mòduls d’autenticació per a Apache. Aquests mòduls ens

permeten seleccionar múltiples fonts per verificar els usuaris i les

claus. En el nostre exemple, hem utilitzat el mòdul bàsic mod_auth,

que proporciona un fitxer de text pla amb els usuaris i les seves claus,

utilitzant la directiva AuthUserFile per a indicar el fitxer.

També tenim els mòduls següents:

• mod_auth_dbm: permet l’ús de bases de dades tipus Berkeley

(DBM) per a emmagatzemar els usuaris i les seves claus.

• mod_auth_digest: similar a mod_auth, però permet l’ús de

DigestMD5 per a xifrar les claus.

• mod_auth_ldap: permet l’ús d’un directori LDAP per a l’emma-

gatzematge d’usuaris i claus.


307

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• mod_auth_samba: permet utilitzar un servidor de domini Samba

(SMB/-CIFS) per a verificació d’usuaris.

• mod_auth_mysql i mod_auth_pgsql: ens permet emmagat-

zemar els usuaris i les claus en una base de dades SQL com a

mysql o postgresql.

• mod_auth_radius: permet utilitzar un servidor RADIUS per a

verificar els usuaris i les claus.

8.1.2. Seguretat de comunicacions

Una altra de les capacitats d’Apache és la d’utilitzar criptografia forta

per a xifrar i signar les comunicacions. Per a això se serveix d’un mò-

dul, anomenat mod_ssl, que serveix d’interfície cap a la llibreria

criptogràfica OpenSSL i proporciona a Apache els mecanismes per

utilitzar connexions segures segons el protocol SSL/TLS.

Per tal d’utilitzar el mòdul criptogràfic hem d’instal·lar mod_ssl (per

a això abans haurem de tenir OpenSSL instal·lat en el nostre siste-

ma). Una vegada instal·lat, hem de configurar al fitxer de configuració

d’Apache el funcionament de mod_ssl. Per a això, especificarem els

requeriments d’SSL en un servidor virtual o en un directori:

Com podem veure, per a l'activació d'un servidor segur amb SSL fa falta

tenir un parell de claus públic/privada, a més d'un certificat digital. Per

tal de crear certificats i parells de claus podem utilitzar els programes

proporcionats amb la llibreria OpenSSL.

# Activar SSL

SSLEngine on

# Especificar Protocol

SSLProtocol all -SSLv3

# Especifiquem criptoalgoritmes

SSLCipherSuite ALL:!ADH:!EXPORT56:RC4+RSA:+HIGH:+MEDIUM:+LOW:+SSLv2:+EXP:+eNULL

# Fitxers de claus i certificats

SSLCertificateFile /etc/httpd/ssl.key/server.crt

SSLCertificateKeyFile /etc/httpd/ssl.key/server.key


Programari lliure

308

© FUOC • XP06/M2008/01165

Apache proveeix de diverses opcions per utilitzar una solució de ba-

lanceig de càrrega. Les solucions presenten graus de complexitat

molt variables i prestacions molt diverses, cosa que fa que les situa-

cions a les quals van encaminades siguin molt diferents.

8.2.1. Balanceig basat en DNS

La solució més simple a un balanceig de càrrega consisteix a ins-

tal·lar un grup de sistemes amb els servidors web i fer que tots tinguin

accés als fitxers que formen el nostre web. Llavors podem programar

el servidor de noms (el DNS) perquè torni una adreça diferent (d’una

de les màquines) cada vegada que se l’interroga pel nom del nostre

servidor web.

www0 IN A 1.2.3.1

www1 IN A 1.2.3.2

www2 IN A 1.2.3.3

www3 IN A 1.2.3.4

www4 IN A 1.2.3.5

www5 IN A 1.2.3.6

www6 IN A 1.2.3.7

A més, afegim l’entrada següent:

www IN CNAME www0.uoc.edu.

IN CNAME www1.uoc.edu.

IN CNAME www2.uoc.edu.

8.2. Configuració de balanceig de càrrega

Exemple

Així, tenim set ordinadors per configurar el nostre ser-

vidor web (www.uoc.edu). Assignem a cadascun una

adreça IP i un nom (el que ensenyem aquí és el format

de dades de BIND, el programari de DNS més utilitzat):

El DNS (sistema de noms de
domini o domain name sys-
tem) és el servei encarregat,
a petició dels clients, de "re-
soldre" (convertir) els noms
de servidors en adreces IP.
Per exemple, el DNS és el
responsable de convertir
www.uoc.edu en:
213.73.40.217.

Nota


309

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

IN CNAME www3.uoc.edu.

IN CNAME www4.uoc.edu.

IN CNAME www5.uoc.edu.

IN CNAME www6.uoc.edu.

Si ara demanem al servidor de noms que ens indiqui l’adreça

www.uoc.edu, ens respondrà cada vegada amb totes les adreces de

les set màquines, però en un ordre diferent. Això provocarà que les

peticions dels clients es vagin alternant entre les diferents màquines

servidor.

De tota manera, aquest esquema de balanceig no és un sistema per-

fecte. D’una banda, no té en compte si alguna de les màquines no

funciona. De l’altra, el sistema global de DNS obliga al fet que els

servidors de DNS –per exemple, el del nostre proveïdor d’Internet–

facin memòria cau de les adreces, amb la qual cosa alguns servidors

de DNS "aprendran" una de les adreces i sempre resoldran aquesta

mateixa adreça. A llarg termini, aquest comportament no represen-

tarà un problema, perquè el total de les consultes es divideix entre els

diferents servidors.

Hi ha altres programes servidor de DNS que ofereixen opcions més

efectives per a balanceig de càrrega real entre servidors, ja que uti-

litzen eines auxiliars per a comprovar l’estat dels diversos servidors.

8.2.2. Balanceig basat en Proxy

Una altra opció per a fer balanceig per a Apache consisteix a utilitzar

un mòdul anomenat mod_rewrite perquè redistribueixi les petici-

ons entre els diferents servidors.

Per a això, modificarem el servidor de noms perquè la nostra web,

anomenada www.uoc.edu, correspongui a una de sola de les màqui-

nes (www0.uoc.edu).

www IN CNAME www0.uoc.edu


Programari lliure

310

© FUOC • XP06/M2008/01165

Llavors convertirem www0.uoc.edu en un servidor proxy dedicat. Amb

això aconseguirem que aquesta màquina reexpedeixi totes les peticions

que rebi cap a una de les altres cinc màquines. Per a això configurarem

el mòdul de mod_rewrite de manera que reexpedeixi les peticions a

les altres màquines de manera balancejada. Utilitzem un programa (en

aquest cas, escrit en Perl) que proporcionarà a mod_rewrite el servi-

dor on ha de redireccionar la petició.

Aquesta solució presenta el lleuger inconvenient que totes les petici-

ons passen per una màquina (www0.uoc.edu). Malgrat que aquesta

màquina no fa cap procés pesat (CGI, etc.) i només fa reenviaments

de peticions (molt més ràpids i lleugers), en cas de sobrecàrrega,

aquesta màquina es pot saturar. Per a solucionar aquest punt dispo-

sem de solucions de maquinari que fan les mateixes funcions que la

recepta presentada aquí amb mod_rewrite. Aquestes solucions de

maquinari solen ser, això sí, realment cares.

RewriteEngine on

RewriteMap  lb  prg:/programes/lb.pl

RewriteRule  ˆ/(.+)$  ${lb:$1}  [P,L]

El programa en qüestió és el següent:

#!/usr/bin/perl

##

## lb.pl -- Balanceig de càrrega 

##

$ = 1;

 $nombre = “www”; # Base de nom

 $prim = 1;  # Primer servidor (comencem per www1)

 $ult = 5; # Últim servidor (www5).

 $domini = “uoc.edu”; # Domini

 $cnt = 0;

 while (<STDIN>)

 {

 $cnt = (($cnt+1) % ($ult+1-$prim));

 $servidor = sprintf(“ %s %d. %s”, $nom, $cnt+$prim, $domini);

 print “http://$servidor/$_”;

 }


311

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

8.2.3. Balanceig basat en mod_backhand

Per a aquelles situacions en què el balanceig basat en DNS o en un

recurs maquinari no és suficient, tenim un mecanisme molt més so-

fisticat en l’assignació de recursos. Aquest mecanisme consisteix en

un mòdul d’Apache anomenat mod_backhand que permet redirec-

cionar les peticions HTTP d’un servidor web a un altre, en funció de

la càrrega i la utilització de recursos als servidors.

mod_backhand presenta un inconvenient molt greu: en el moment

d’escriure aquestes línies, encara no hi ha una versió per a Apache

2, per això s’ha d’utilitzar només amb Apache 1.2/1.3.

La configuració de mod_backhand és realment simple. El mòdul s'ha

d'instal·lar a cadascun dels servidors Apache del clúster de màquines. A

continuació, hem de configurar els diferents servidors Apache perquè es

comuniquin entre si a fi de sincronitzar-se. Utilitzarem una direcció de

multicast qualsevol (239.255.221.20) per a comunicar-nos. La configu-

ració serà similar a la següent:

Podem configurar mod_backhand perquè ens mostri en una pàgina

l’estat de funcionament:

<Location “/backhand/”>

SetHandler backhand-handler

</Location>

Si volem activar mod_backhand per a un directori, el podem con-

figurar en l’interior d’una secció Directory d’Apache. A continua-

ció indicarem que el directori cgi-bin, que conté els fitxers CGI

<IfModule mod_backhand.c>

# Directori de treball de mod_backhand. Ens hem d’assegurar 

# que els permisos ens permeten escriure.UnixSocketDir /var/backhand/backhand

# Usarem IP Multicast amb TTL=1 per reportar estadístiques

# Podríem utilitzar Broadcast.

MulticastStats 239.255.221.20:4445,1

# Acceptarem notificacions dels nostres servidors:

AcceptStats 1.2.3.0/24

</IfModule>


Programari lliure

312

© FUOC • XP06/M2008/01165

compartits, els de més requeriment de sistema, està distribuït entre

les màquines del clúster:

<Directory “/var/backhand/cgi-bin”>

AllowOverride None

Options None

Order allow,deny

Allow from all

Backhand byAge

Backhand byRandom

Backhand byLogWindow

Backhand byLoad

</Directory>

Com podem veure, mod_backhand es configura mitjançant unes di-

rectives Backhand que anomenarem funcions de candidatures. El

funcionament de mod_backhand és el següent: quan hem de servir

un recurs del directori especificat /var/backhand/cgi-bin, pas-

sem a mod_backhand la llista de servidors candidats (inicialment,

tots els configurats amb mod_backhand). Va passant a cadascuna

de les funcions candidates especificades (byAge, byRandom, etc.).

Aquestes funcions eliminen de la llista els servidors que no considerin

adequats, o bé reordenen la llista segons el criteri que correspongui.

A continuació, en acabar d’avaluar totes les funcions candidates,

mod_backhand reexpedeix la petició al servidor que ha quedat pri-

mer de la llista de candidats.

mod_backhand té una gran quantitat de funcions candidates per

defecte i inclou també les eines per construir nosaltres mateixos fun-

cions noves.

8.2.4. Balanceig utilitzant LVS

Els servidors Linux tenen una eina d’alt rendiment per a fer configu-

racions de balanceig de càrrega i d’alta disponibilitat. Aquesta eina

(o més pròpiament conjunt d’eines) es basa en el projecte LVS (Linux

Virtual Server) i utilitza mecanismes de NAT (suplantació d’adreces

Exemple

Exemple d’un criteri per a
reordenar: per menys càrre-
ga de CPU.


313

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

de xarxa o network address takeover) i d’IP/Port forwarding (reenvi-

ament de peticions IP).

Les configuracions basades en LVS solen ser configuracions com-

plexes i cares. Habitualment impliquen un bon nombre de servi-

dors, ja que normalment estan més orientades a proporcionar

alta disponibilitat que a facilitar alt rendiment (balanceig de càr-

rega) i requereixen, com a mínim, un sistema dedicat a balanceig

de càrrega.

La configuració mínima d'un sistema amb LVS s'assembla a la següent:

La diferència fonamental d’aquesta aproximació comparada amb la

d’utilitzar mod_rewrite per al balanceig de càrrega és que en

aquest cas, el balanceig es fa amb IP, és a dir, el balancejador no té

una còpia d’Apache funcionant que rep peticions i les reexpedeix,

sinó que fa el reenviament amb IP, la qual cosa permet un rendiment

centenars de vegades més gran.

Figura 21.


Programari lliure

314

© FUOC • XP06/M2008/01165

LVS és molt semblant (en realitat és virtualment idèntic) a les solu-

cions de maquinari com ara Cisco, etc. L’avantatge d’utilitzar LVS

resideix en el fet que, en estar basat en Linux, podem utilitzar ordi-

nadors estàndard (més barats) o fins i tot "reaprofitar" ordinadors,

servidors, etc., obsolets. El rendiment d’un sistema configurat per a

fer tasques de balancejador és tan alt que amb un ordinador tipus

Pentium 1Ghz podem saturar enllaços de 100 Mbps. Això permet

reduir costos dels nostres clústers i prolongar la vida útil dels siste-

mes de què disposem.

Les solucions basades en LVS permeten, a més, utilitzar-se de forma

doble, com a solucions de balanceig de càrrega per augmentar l’efi-

ciència dels nostres servidors web i com a sistemes d’alta disponibi-

litat i resistència a errors. Una configuració típica d’aquest tipus seria

la següent:

Figura 22.


315

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

En aquesta configuració els dos sistemes balancejadors es monitorit-

zarien entre ells perquè, en cas que es produís una caiguda del que

actua com a primari, l’altre assumiria la seva tasca. A més distribui-

rien la càrrega entre els diferents servidors web del clúster, monito-

ritzant el correcte funcionament, i en cas de detectar errors, en algun

desviarien les peticions als restants servidors.

Un punt que hem de tenir en compte en implantar una solució de ba-

lanceig és la gestió de sessions. Si tenim, per part dels servidors web

o d’algun contenidor de Servlets que estigués donant servei a aquests

servidors web, un sistema de gestió de sessions, connexions a bases

de dades, etc., hem de ser molt curosos en implantar alguna solu-

ció de balanceig de càrrega. Hem d’estudiar la nostra aplicació per

tal d’assegurar-nos que les peticions d’un mateix client a la nostra

aplicació –per exemple, una botiga en línia– no resultin problemàti-

ques si aquestes peticions les atenen alternativament diversos servi-

dors web.

Moltes d’aquestes solucions, com LVS, proveeixen mètodes per tal

d’assegurar un mínim de persistència en les connexions, és a dir, que

totes les peticions procedents del mateix client s’assignin al mateix

servidor durant la durada aproximada d’una sessió. Però els meca-

nismes oferts, pel fet de ser mecanismes de nivell de xarxa –és a dir,

d’IP–, no són infal·libles.

8.2.5. Altres solucions per al balanceig de càrrega

Hi ha altres aproximacions per al balanceig de càrrega de servidors

Apache que no són de caràcter general, tot i que poden ser solucions

molt adequades per al nostre problema concret.

OpenMOSIX o balanceig i migració de processos

Disposem per a servidors Linux d’una eina, anomenada OpenMOSIX,

que consisteix en una sèrie de modificacions en el nucli del sistema

operatiu i que permet, en un grup de màquines configurades amb

aquesta finalitat, distribuir l’execució de determinats processos en-

tre les diverses màquines (a la màquina menys carregada en aquell

moment).


Programari lliure

316

© FUOC • XP06/M2008/01165

Aquesta solució no implica un balanceig real de càrrega, ja que els

processos només "migren", no es distribueixen i, a més, cada procés

s’executa en una única màquina. Però ha demostrat ser una bona so-

lució per als casos en què el problema de rendiment de la nostra

aplicació web no resideix en el mateix Apache, sinó en el temps ne-

cessari per a executar algun CGI o programa extern. En aquests ca-

sos, una solució com OpenMOSIX, que migri el procés concret que

està trigant massa cap a una màquina que tingui menys càrrega dei-

xant el servidor principal més descarregat, pot ser molt vàlida. Als

seus avantatges s’hi suma el fet que no presenta els inconvenients

propis de les altres solucions mostrats anteriorment (control de per-

sistència, etc.).

Manipulació d'URL o enllaços

Hi ha una solució, experimental i només disponible per a Apache

1.2/1.3, que permet fer un escalat de serveis entre màquines molt

eficient.

Aquesta solució es basa en una hipòtesi que la majoria de vegades

se sol verificar i que indica que els usuaris solen entrar als servidors

web per una sèrie de punts d’entrada específics.

La solució, doncs, és capaç de manipular els enllaços que apareixen

als documents, reescrivint-los perquè apuntin a algun dels servidors

del clúster. A més, pot replicar el document i enviar-l’hi.

Aquest mòdul, anomenat DC-Apache (Distributed Cooperative Apache

Web Server, http://www.cs.arizona.edu/dc-Apache/), permet afegir al

nostre servidor web una sèrie de màquines que facilitaran la posterior

derivació de la majoria de peticions que ens arriben cap a aquestes

màquines secundàries.

Per al nostre exemple, configuraríem el servidor principal de la ma-

nera següent:

...

DocumentRoot “/web/www.uoc.edu/docs/”

...

<IfModule mod_dca.c>

SetHandler DCA-handler


317

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

# Directori per a recollir els documents replicats 

ImportPath “/home/www/˜migrate”

# Directori amb els documents que volem 

# distribuir en el clúster

ExportPath “/web/www.uoc.edu/docs/”

# Servidors de suport 

Backend 1.2.3.2:80

Backend 1.2.3.3:80

Backend 1.2.3.4:80

Backend 1.2.3.5:80

Backend 1.2.3.6:80

Backend 1.2.3.7:80

</IfModule>

Per als servidors secundaris, si no tenen cap document local per com-

partir en el clúster, la configuració seria:

<IfModule mod_dca.c>

SetHandler dca-handler

ImportPath /var/dcamigrats

# Quota de disc disponible per a migracions

# p.e. 250 MB

DiskQuota 250000000

</IfModule>

Distribució manual de la càrrega

Disposem, òbviament, d'una solució manual per al balanceig de càr-

rega, que per la seva simplicitat i pels seus sorprenents bons resultats

és una de les més utilitzades. Consisteix a dividir el contingut del nostre

lloc web manualment entre diversos servidors i adequar les URL del

nostre web convenientment.

<IMG SRC=“http://imatges.uoc.edu/logos/logo.gif”>

Exemple

Per exemple, podem posar totes les imatges del web en

un servidor a part del que té els documents i CGI, i uti-

litzar a totes les pàgines com IMG_SRC el següent:


Programari lliure

318

© FUOC • XP06/M2008/01165

Això desviarà el trànsit requerit per als logos, etc., cap a un servidor

específic, i alliberarà el servidor principal d’aquestes tasques.

Un dels possibles usos d’Apache consisteix a funcionar com a servi-

dor proxy-cache. El servidor pot funcionar tant com servidor forward-

proxy com reverse-proxy, i proveeix capacitats de servidor intermedi-

ari tant per a HTTP (per a les versions 0.9, 1.0 i 1.1 del protocol) com

per a FTP i per a CONNECT (necessari per a SSL). El mòdul que im-

plementa les funcionalitats de servidor intermediari per a Apache és

molt simple, a causa que baixa part de les seves capacitats en altres

mòduls.

8.3.1. Introducció al concepte de servidor intermediari

Un servidor intermediari és un servidor representant que s'interposa en-

tre un client que fa una petició i el servidor que l'haurà de resoldre. Hi

ha moltes situacions en què serà aconsellable utilitzar servidors interme-

diaris entre els nostres clients i els servidors que caldrà que atenguin les

peticions.

El forward proxy

Un forward proxy és un servidor intermediari que se situa entre el cli-

ent i els servidors que han d’atendre la petició.

8.3. Configuració d’un proxy-cache 
amb Apache

Exemple

Per exemple, la capacitat d’emmagatzematge (el cache)

queda delegada al mòdul mod_cache, etc.

Exemple

Per exemple, s’aconsella utilitzar un servidor interme-

diari per tal d’accelerar la navegació (cas de forward

proxy-cache), per a controlar a quines adreces s’acce-

deix (forward proxy), per a accelerar la resposta d’un

servidor web (reverse proxy), etc.


319

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Perquè un client pugui rebre el contingut d’un servidor, ha de fer la

petició al servidor intermediari indicant-li el servidor del qual vol ob-

tenir el contingut i la petició que vol satisfer. A continuació, l’interme-

diari farà la petició en nom del client i, una vegada resolta, lliurarà

els resultats al client. Generalment en cas de forward proxy, els cli-

ents s’hauran de configurar específicament per a utilitzar els serveis

de l’intermediari.

Un ús típic de forward proxy és el de proveir d’accés a Internet els

clients d’una xarxa interna que per motius de seguretat se n’aïlla, i

només permetre l’accés per mitjà de l’intermediari, més fàcil de

protegir. Un altre ús molt habitual és fer memòria cau de pàgines.

En aquest ús el servidor intermediari acumula localment les pàgines

que van visitant els clients. En cas que un client sol·liciti una pàgina

ja visitada, el servidor intermediari la podrà servir directament des

del seu emmagatzematge local, amb la qual cosa estalviarà am-

plada de banda i reduirà el temps d’accés a les pàgines visitades

més sovint (evidentment, un proxy-cache haurà de tenir una política

d’emmagatzematge/rebuig d’informació).

Un efecte de l’ús de servidor intermediari és que, per als servidors,

l’accés als recursos semblarà que provingui del nostre sistema inter-

mediari, no de l’adreça real del client. Per això és imprescindible

configurar de manera molt segura els servidors intermediaris abans

de connectar-los a Internet, ja que es podrien convertir en un sistema

d’ocultació per a usuaris malintencionats.

El reverse proxy

Un reverse proxy, a diferència d’un forward proxy, se situa davant

d’un servidor concret i únicament controla l’accés a aquest servidor.

Per als clients el reverse proxy apareixerà com un servidor web nor-

mal i no es necessita cap mena de configuració específica.

El client fa les peticions al servidor reverse proxy, que decideix on re-

expedir aquestes peticions i una vegada resoltes, torna el resultat

com si el reverse proxy fos la procedència del contingut.

Un ús típic d’un reverse proxy consisteix a filtrar i controlar l’accés dels

usuaris d’Internet a un servidor que volem que estigui molt aïllat. Al-


Programari lliure

320

© FUOC • XP06/M2008/01165

tres usos dels reverse proxy inclouen balanceig de càrrega entre ser-

vidors o proveir mecanismes de memòria cau per a servidors més

lents. També es poden utilitzar per a unificar les adreces URL de diver-

sos servidors sota un únic espai de noms d’URL: el del servidor proxy.

8.3.2. Configuració d'un forward proxy

Per tal de configurar un forward proxy hem d’indicar primer a

Apache els mòduls necessaris que haurà d’utilitzar. Són:

• mod_proxy: el mòdul que proporciona els serveis de servidor in-

termediari.

• mod_proxy_http: serveis per a servidor intermediari de proto-

cols HTTP.

• mod_proxy_ftp: serveis per a servidor intermediari de protocol

FTP.

• mod_proxy_connect: serveis per a servidor intermediari d’SSL.

• mod_cache: mòdul de memòria cau.

• mod_disk_cache: mòdul de memòria cau auxiliar de disc.

• mod_mem_cache: mòdul de memòria cau auxiliar de memòria.

• mod_ssl: mòdul auxiliar de connexions SSL.

Una vegada carregats els mòduls necessaris, passarem a configurar

el servidor intermediari. La primera configuració consistirà a indicar

que Apache actuarà com a servidor forward proxy.

LoadModule proxy_module modules/mod_proxy.so

<IfModule mod_proxy.c>

LoadModule http_proxy_module modules/mod_proxy_http.so

ProxyRequests On

ProxyVia On

<Proxy *>

Order deny,allow

Deny from all

Allow from 172.16.0.0/16

</Proxy>

</IfModule>

Podem veure en l’exemple la simplicitat de configuració del mòdul

mod_proxy. En primer lloc activem el maneig de peticions de servi-


321

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

dor intermediari per part d’Apache. La directiva ProxyRequests

indica, si està activada, que Apache haurà d’actuar com un forward

proxy. La segona directiva, ProxyVia, indica al mòdul que haurà de

marcar les peticions que faci amb el camp Via: destinada a contro-

lar el flux de peticions en una cadena de servidors intermediaris.

El bloc Proxy ens permet configurar les restriccions de seguretat

del servidor intermediari. En aquest cas només deixem utilitzar el

servidor intermediari a totes les màquines pertanyents a la nostra

xarxa interna (172.16.0.0). Aquí podem fer servir totes les directives

de control d’accés d’Apache.

Quan tinguem configurat el servidor intermediari, haurem de confi-

gurar al seu torn el mòdul de memòria cau d’Apache. Per a això de-

finirem un emmagatzematge en disc de 256 Mbytes:

8.3.3. Configuració d'un reverse proxy

Per a configurar Apache com a reverse proxy, haurem de carregar

els mateixos mòduls que si l’utilitzéssim com a forward proxy. Una de

les diferències consistirà, això sí, que la configuració de les directives

de seguretat serà ara molt menys crítica, ja que indicarem al servidor

intermediari explícitament a quins servidors pot accedir.

Sample httpd.conf

#

# Sample cache Configuration

#

LoadModule cache_module modules/mod_cache.so

<IfModule mod_cache.c>

LoadModule disk_cache_module modules/mod_disk_cache.so

<IfModule mod_disk_cache.c>

CacheRoot /var/cache

CacheSize 256

CacheEnable disk /

CacheDirLevels 5

CacheDirLength 3

</IfModule>

</IfModule>


Programari lliure

322

© FUOC • XP06/M2008/01165

La configuració d'un reverse proxy per accedir a un servidor intern que

tenim en un altre port TCP i mapar-lo a un subdirectori del nostre espai

web seria:

La directiva ProxyPass indica a Apache que totes les peticions des-

tinades a la URL indicada (/intern) les ha de convertir internament

en peticions al servidor destinació especificat. A més, la directiva

ProxyPassReverse indica que les respostes rebudes del servidor

de destinació especificat es reescriuran com a procedents del mateix

reverse proxy i provinents de l’espai URL indicat (/intern).

Podem afegir a la configuració com a proxy reverse les prestacions

de mod_cache per fer emmagatzematge local de les peticions igual

que amb un forward proxy.

8.3.4. Altres directives de configuració

El mòdul mod_proxy té, a més, altres directives de configuració que

ens permeten ajustar l’operativa del servidor.

Directiva ProxyRemote/ProxyRemoteMatch

La directiva ProxyRemote ens permet reexpedir les peticions rebu-

des cap a altres servidors intermediaris, per exemple,

ProxyRequests Off

<Proxy *>

Order deny,allow

Allow from all

</Proxy>

ProxyPass /intern http://intern.uoc.edu:8181/

ProxyPassReverse /intern http://intern.uoc.edu:8181/

ProxyRemote http://www.uoc.edu/manuals/ http://manuals.uoc.edu:8000

ProxyRemote * http://servidorrapid.com


323

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Aquestes dues configuracions reexpediran totes les peticions que co-

incideixin amb http://www.uoc.edu/manuals/ a un altre servidor i to-

tes les altres peticions a un servidor concret.

Disposem d'una variant de ProxyRemote anomenada Proxy-

RemoteMatch que permet utilitzar expressions regulars per a indi-

car la URL que comprovarem.

Directiva ProxyPreserveHost

Aquesta directiva ens permet indicar a Apache que en les peticions

ha de conservar el camp Host en lloc de substituir-lo per l’especificat

en la configuració de ProxyPass. Només és necessari si el servidor

ocult després d’un reverse proxy és un ordinador central virtual basat

en nom.

Directiva NoProxy

Aquesta directiva ens permet excloure del tractament per mod_proxy

aquells ordinadors, dominis, adreces, etc., que no volem.

Apache té nombrosos mòduls addicionals que podem incloure al

nostre servidor. Alguns d’aquests mòduls es distribueixen amb el pa-

quet oficial d’Apache. Per a utilitzar-los, només ens hem d’assegurar

que són presents al nostre servidor i activar-los als fitxers de configu-

ració. Altres mòduls aportats per centenars de desenvolupadors no

se subministren de manera oficial, i els hem de baixar separadament

i instal·lar-los al nostre servidor.

8.4.1. mod_actions

Aquest mòdul ens proporciona mètodes per executar accions basant-

nos en el tipus de fitxer sol·licitat. Una configuració simple és:

Action image/gif /cgi-bin/imatges.cgi

8.4. Altres mòduls d’Apache


Programari lliure

324

© FUOC • XP06/M2008/01165

Tingueu en compte que la URL i el nom de fitxer sol·licitats es passen

al programa que proporciona l’acció mitjançant les variables d’en-

torn: CGI PATH_INFO i PATH_TRANSLATED.

8.4.2. mod_alias

Ens permet definir zones d'URL que estarà ubicat al disc del servidor fora

de la zona definida per DocumentRoot. Proporciona diverses directi-

ves, entre les quals es poden esmentar Alias, per definir directoris

nous, Redirect, que defineix redireccions, i ScriptAlias, que de-

fineix directoris nous que contindran CGI.

8.4.3. mod_auth, mod_auth_dbm, mod_auth_digest,
mod_auth_ldap

Ens permeten, juntament amb altres mòduls no distribuïts de manera

estàndard, utilitzar diverses fonts de dades per a l’autenticació dels

nostres usuaris.

8.4.4. mod_autoindex

Ens permet controlar com Apache generarà llistes de fitxers per als

directoris on no hi hagi un fitxer d’índex, com definir formats, colum-

nes, ordre, l’aparició o no de tots els fitxers, etc.

8.4.5. mod_cgi

És el controlador principal que permet a Apache servir fitxers de

tipus CGI.

Alias /imagenes /web/imatges

<Directory /web/imatges>

Order allow,deny

Allow from all

</Directory>

Redirect permanent /manuals http://manuals.uoc.edu/

Redirect 303 /document http://www.uoc.edu/enpreparacio.html.


325

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

8.4.6. mod_dav i mod_dav_fs

Ens proporciona les funcionalitats de les classes 1 i 2 de l’estàndard

WebDAV, un sistema que permet manipular els continguts de la web

molt més enllà de l’especificat per l’estàndard HTTP. WebDAV con-

verteix el servidor web en un servidor de disc virtual i ens proporciona

les mateixes prestacions que un servidor de disc normal: copiar, lle-

gir, moure, esborrar, etc.

8.4.7. mod_deflate

Permet comprimir el contingut abans d’enviar-lo al client, cosa que

augmenta la capacitat de les nostres línies de comunicació. Hem de

tenir en compte que no tots els navegadors suporten la compressió;

per això és molt convenient consultar la documentació d’aquest mò-

dul i obtenir receptes molt útils per a detectar i evitar problemes amb

alguns navegadors. Una configuració que evita alguns problemes és

la següent:

8.4.8. mod_dir

Proporciona el suport necessari perquè serveixin directoris com URL

fent les redireccions adequades i servint els fitxers índex.

WebDAV és una extensió
d’HTTP per a manipulació
avançada del contingut i fa-
cilitats d’autoria.

Nota

<Location />

 # Activem filtre

 SetOutputFilter DEFLATE

 # Problema: Netscape 4.x

 BrowserMatch ˆMozilla/4 gzip-only-text/html

 # Problema: Netscape 4.06-4.08

 BrowserMatch ˆMozilla/4\.0[678] no-gzip

# MSIE

 BrowserMatch \bMSIE !no-gzip !gzip-only-text/html

 # No comprimir imatges

 SetEnvIfNoCase Request_URI .(?:gif jpe?g png)$ no-gzip dont-vary.

 # Evitar modificacions per part de proxies

 Header append Vary User-Agent env=!dont-vary

</Location>


Programari lliure

326

© FUOC • XP06/M2008/01165

8.4.9. mod_env

Ens permet definir noves variables d’entorn per passar als programes

CGI. Proporciona dues directives, SetEnv i UnsetEnv.

SetEnv VARIABLE_ESPECIAL valor

UnsetEnv LD_LIBRARY_PATH

8.4.10.mod_expires

Ens permet generar capçaleres d’HTTP que indiquin l’expiració dels

continguts d’acord amb un criteri definit per nosaltres:

# Activem el mòdul

ExpiresActive On

# expirar imatges GIF 1 mes després de la modificació 

ExpiresByType image/gif “modification plus 1 month”

# Documents HTML 1 setmana després de la modificació

ExpiresByType text/html “modification plus 1 week”

# La resta 1 mes després de l’últim accés 

ExpiresDefault “access plus 1 month”

8.4.11. mod_ldap

Proporciona un pool de connexions LDAP i fa memòria cau dels re-

sultats per al seu ús en altres mòduls que requereixin LDAP. És bàsic

perquè utilitzar LDAP com a font d’autenticació, etc. no acabi essent

un coll d’ampolla.

8.4.12. mod_mime

És el responsable de decidir quin tipus de fitxer MIMI (l’estàndard que

marca tipus de contingut en el web) s’associa a cada fitxer servit per

Apache. A partir de l’extensió del fitxer és capaç de decidir a quin

Content-type associar-li i fins i tot és capaç de decidir emprendre

accions o enviar el fitxer a mòduls especials per al seu processament.

Inclou un mòdul mod_mime_magic que complementa mod_mime

per als fitxers dels quals mod_mime no ha pogut determinar el tipus.


327

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

8.4.13.mod_speling

Proveeix d’un mecanisme de correcció d’adreces (URL) que els usua-

ris hagin introduït incorrectament. Si no es troba un recurs sol·licitat,

Apache intentarà corregir l’error, per exemple, per a un ús incorrecte

de majúscules, etc.

Si troba més d’una pàgina candidata, mostrarà a l’usuari la llista

perquè pugui escollir.

Cal tenir en compte que l’impacte en el rendiment d’aquest mòdul és

substancial.

8.4.14.mod_status

Ensenya informació de l’estat del servidor i del nivell d’ocupació i ac-

tivitat. Les informacions proporcionades són:

• El nombre de processos fill.

• El nombre de processos fill desocupats.

• L’estat de cada fill, el nombre de peticions i de bytes servits per

cada fill.

• Nombre d’accessos i bytes servits en total.

• Quan s’ha iniciat el servidor i el temps que fa que funciona.

• Mitjanes de peticions per segon, bytes per segon i bytes per pe-

tició.

• Ús actual de CPU per fill i el total d’Apache.

• Peticions que es processen avui dia.

Algunes d’aquestes informacions es podrien deshabilitar durant la

compilació al nostre servidor.


Programari lliure

328

© FUOC • XP06/M2008/01165

Podem veure com activar aquest mòdul en l’exemple següent:

<Location /estatus>

SetHandler server-status

Order Deny,Allow

Deny from all

Allow from .uoc.edu

</Location>

Podem veure part del resultat del mòdul en la figura següent:

Figura 23.


329

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

8.4.15. mod_unique-id

Aquest mòdul proporciona una variable d’entorn amb un identifica-

dor únic per a cada petició, que està garantit que serà únic a un clús-

ter de màquines. El mòdul no opera amb Windows. La variable

d’entorn proporcionada és: UNIQUE_ID.

Per a això, utilitza un valor generat a partir de: (ip_servidor, pid pro-

cés, marca de temps, comptador16). El comptador16 és un comp-

tador de 16 bits que fa rotacions a 0 cada segon.

8.4.16.mod_userdir

Ens permet proporcionar pàgines personals als usuaris del nostre sis-

tema. Aquest mòdul presta una funcionalitat bàsica. Mapa un subdi-

rectori del directori de treball dels usuaris del nostre sistema a una

URL concreta, generalment: http://www.uoc.edu/~usuari/.

Per exemple, la configuració més habitual:

UserDir public_html

Implicaria que les peticions a http://www.uoc.edu/ ~usuari/ es resol-

drien a partir del contingut en un subdirectori public_html del di-

rectori de treball d’usuari.

8.4.17.mod_usertrack

Proporciona un mòdul que mitjançant l’ús d’una galeta fa un segui-

ment de l’activitat dels usuaris pel web.


331

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Els servidors web (i els d’FTP, proxy-cache, etc.) desen, si estan con-

figurats per a això, uns fitxers en el sistema on anoten tots els esde-

veniments que ocorren durant el funcionament normal del servei.

Aquests fitxers es diuen fitxers de registre o log. Hi podem trobar el

registre d’operacions que han fallat, incloent-hi algunes vegades el mo-

tiu de l’error. També trobarem registre d’operacions anòmals i, a més,

un registre de totes les operacions fetes correctament.

9.1.1. Format del fitxer de log

Per norma general, els servidors web desen els registres en un format

que es diu common log format. Els servidors que no utilitzen aquest

format per defecte solen incloure una opció per a utilitzar-lo. El for-

mat common log format és el següent:

9. Monitoratge i anàlisi

9.1. Anàlisi de logs de servidors HTTP

65.61.162.188 - - [14/Dec/2003:04:10:38 +0100] “GET /exec/rss HTTP/1.1” 200 9356

66.150.40.79 - - [14/Dec/2003:04:18:46 +0100] “HEAD / HTTP/1.1” 302 0

69.28.130.229 - - [14/Dec/2003:04:36:59 +0100] “GET /robots.txt HTTP/1.1” 404 1110

69.28.130.229 - - [14/Dec/2003:04:37:00 +0100] “GET /space/start HTTP/1.1” 200 17327

64.68.82.167 - - [14/Dec/2003:05:23:32 +0100] “GET /robots.txt HTTP/1.0” 404 1110

64.68.82.167 - - [14/Dec/2003:05:23:32 +0100] “GET / HTTP/1.0” 304 0

66.196.90.246 - - [14/Dec/2003:05:36:14 +0100] “GET /robots.txt HTTP/1.0” 404 1110

66.196.90.63 - - [14/Dec/2003:05:36:14 +0100] “GET /exec/authenticate HTTP/1.0” 302 0

66.196.90.63 - - [14/Dec/2003:05:36:19 +0100] “GET /space/start HTTP/1.0” 200 17298

69.28.130.222 - - [14/Dec/2003:05:50:32 +0100] “GET /robots.txt HTTP/1.1” 404 1110

69.28.130.222 - - [14/Dec/2003:05:50:33 +0100] “GET / HTTP/1.1” 302 14

69.28.130.222 - - [14/Dec/2003:05:50:34 +0100] “GET /space/start HTTP/1.1” 200 17327


Programari lliure

332

© FUOC • XP06/M2008/01165

Com podem observar, cada una de les línies del fitxer de registre té

el format següent:

El format comú estès

Hi ha una variant força estesa del common log format, anomenada

extended common log format o més coneguda com a combined log

format, que afegeix al format anterior dos camps addicionals:

Els camps addicionals que afegeix aquesta extensió són:

9.1.2. Anàlisi del fitxer de log

Els fitxers de log ens proporcionaran una informació molt útil que

ens permetrà conèixer algunes dades importants sobre els visitants

del nostre lloc web. No obstant això, moltes dades rellevants no les

podrem trobar als nostres fitxers de log, per la qual cosa els haurem

Taula 20.

Nom Descripció

client remot Adreça IP o nom del client remot que ha fet la petició.

rfc931 Identificador d'usuari remot si s'ha definit. Si no està definit usarem –.

usuari Identificador d'usuari que s'ha validat contra el nostre servidor. Si no està definit usarem –.

data Data de la petició.

petició Petició (mètode i URL) enviada pel client.

estatus Codi numèric del resultat.

bytes Mida en bytes del resultat (0 si no escau).

65.61.162.188 - - [14/Dec/2003:04:10:38 +0100] “GET /exec/rss HTTP/1.1”

200 9356 “http://www.google.com” Mozilla/4.5[en]

66.150.40.79 - - [14/Dec/2003:04:18:46 +0100] “HEAD / HTTP/1.1”

302 0 “http://www.altavista.com” Mozilla/3.1[en]

Taula 21.

Nom Descripció

referer L'adreça d'on prové el client. Si no està definida usarem –.

Agent d'usuari La versió de programari del navegador que utilitza el nostre client. Si no es pot determinar, 
utilitzarem –.


333

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

d’inferir de manera aproximada a partir de la informació que ens

donen.

Les dades que podem trobar al fitxer de log són:

• Nombre de peticions rebudes (hits).

• Volum total en bytes de dades i fitxers servits.

• Nombre de peticions per tipus de fitxer (per exemple, HTML).

• Adreces de clients diferents ateses i peticions per a cadascuna.

• Nombre de peticions per domini (a partir d’adreça IP).

• Nombre de peticions per directori o fitxer.

• Nombre de peticions per codi de retorn HTTP.

• Adreces de procedència (referrer).

• Navegadors i versions d’aquests usats.

Malgrat que les informacions que podem obtenir de l’anàlisi dels fit-

xers de registre són nombroses, n’hi ha unes quantes que no podem

obtenir. Algunes poden tenir un interès especial:

• Identitat dels usuaris, excepte en els casos en què l’usuari s’iden-

tifiqui per petició del servidor.

• Nombre d’usuaris. Malgrat tenir el nombre d’adreces IP diferents,

no podem saber de manera absoluta el nombre d’usuaris, i en-

cara menys si tenim en compte l’existència de servidors proxy-

cache. Una adreça IP pot representar:

– Un robot, aranya o un altre programa de navegació automàtic

(per exemple, els utilitzats pels cercadors com ara Google).


Programari lliure

334

© FUOC • XP06/M2008/01165

– Un usuari individual amb un navegador al seu ordinador.

– Un servidor proxy-cache, que poden utilitzar centenars d’usuaris.

• Dades qualitatives: motivacions dels usuaris, reaccions al contin-

gut, ús de les dades obtingudes, etc.

• Fitxers no vistos.

• Què ha visitat l’usuari en sortir del nostre servidor. Aquesta dada

quedarà recollida en els registres del servidor on l’usuari va anar

després del nostre.

Hi ha una altra informació que sí que queda registrada però de ma-

nera parcial, per la qual cosa ens pot portar a interpretacions errò-

nies de les dades. Gran part d’aquestes inconsistències procedeixen

de la memòria cau que fan els mateixos navegadors, del que fan ser-

vidors proxy-cache intermedis, etc.

Errors comuns en la interpretació dels logs

La informació continguda als fitxers de logs no permet inferir les in-

formacions següents, malgrat que, per norma general, la majoria de

programes d’anàlisi de log ho fan:

• Els hits vàlids no equivalen a visites. Una pàgina pot generar més

d’un hit, ja que conté imatges, fulls d’estil, etc., que corresponen

a un altre hit.

• Les sessions d’usuari són fàcils d’aïllar i comptar. Les sessions,

si no hi ha un mecanisme específic de seguiment (galetes, etc.),

s’obtenen normalment a partir de tots els accessos provinents

de la mateixa adreça durant un lapse de temps consecutiu com

a pertanyent a la mateixa sessió. Això no té en compte ni l’exis-

tència de servidors proxy-cache, ni la possibilitat que un usuari

es mantingui un temps aturat (consultant altres fonts d’informa-

ció, etc.).


335

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Dades com les mitjanes de pàgines per visita i les llistes de pàgi-

nes més visitades s’obtenen a partir de les sessions d’usuari. Atesa

la dificultat de calcular-les, els valors obtinguts no tindran exces-

siva fiabilitat. A més, l’existència de servidors proxy-cache té un

efecte altament perjudicial en les llistes de pàgines més visitades.

Precisament com que són les més visitades, tindran més possibili-

tats d’estar emmagatzemades als servidors de memòria cau.

• És difícil deduir la ubicació geogràfica dels usuaris a partir de les

adreces IP. Moltes vegades, ubicarem tot un bloc d’adreces a la

ciutat on té la seu principal el proveïdor de serveis d’Internet d’un

usuari, tot i que que es pot trobar en un lloc diferent.

9.1.3. Programes d'anàlisi de logs

Hi ha nombrosos programes d’anàlisi de fitxers de logs de codi lliure

que podem utilitzar per a obtenir informació sobre els registres de vi-

sites del nostre lloc web. La majoria generen els corresponents infor-

mes en forma de pàgines web que podem publicar fins i tot al nostre

lloc web.

Webalizer

Sens dubte, un dels més coneguts i utilitzats és Webalizer. Tant és així

que fins i tot algunes distribucions de Linux l’inclouen ja preconfigurat.

Si no tenim Webalizer en el sistema del nostre servidor, la configura-

ció a partir del codi font no presenta gaires dificultats.

Baixem primer el programa del lloc web en què s’allotja i en què

a més podrem trobar documentació addicional i algunes contribu-

cions (http://www.mrunix.net/webalizer). Una vegada l’hem baixat,

el descomprimim:

[carlesm@bofh k]$ tar xvzf webalizer-2.01-10-src.tgz

webalizer-2.01-10/

webalizer-2.01-10/aclocal.m4


Programari lliure

336

© FUOC • XP06/M2008/01165

webalizer-2.01-10/CHANGES

webalizer-2.01-10/webalizer_lang.h

webalizer-2.01-10/configure

[...]

webalizer-2.01-10/sample.conf

webalizer-2.01-10/webalizer.1

webalizer-2.01-10/webalizer.c

webalizer-2.01-10/webalizer.h

webalizer-2.01-10/webalizer.LSM

webalizer-2.01-10/webalizer.png

Una vegada descomprimit i dins ja del directori de construcció, po-

dem configurar-ne la compilació:

[carlesm@bofh webalizer-2.01-10]$ ./configure \

--with-language=spanish --prefix=/home/carlesm/web

creating cache ./config.cache

checking for gcc... gcc

[...]

creating Makefile

linking ./lang/webalizer_lang.spanish to webalizer_lang.h

[carlesm@bofh webalizer-2.01-10]$

Tenim una opció important, with-language, que ens permetrà es-

pecificar l’idioma amb què volem construir i amb què instal·lar We-

balizer. Per a escollir l’idioma, mirem dins del subdirectori lang per

veure els idiomes disponibles.

Construïm ara el programa com és habitual en aquests casos amb

l’ordre make.

[carlesm@bofh webalizer-2.01-10]$ make

gcc -Wall -O2 -DETCDIR=\”/etc\” -DHAVE_GETOPT_H=1

-DHAVE_MATH_H=1 -c webalizer.c

[...]

gcc -o webalizer webalizer.o hashtab.o linklist.o preserve.o

parser.o output.o dns_resolv.o graphs.o -lgd -lpng -lz -lm

rm -f webazolver

ln -s webalizer webazolver

[carlesm@bofh webalizer-2.01-10]$


337

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

I, una vegada construït, l’instal·lem:

Per tal de generar un informe de logs, el podem executar passant-li

com a paràmetre un fitxer de logs i, en el directori actual, ens deixarà

els fitxers que contindran aquest informe.

[carlesm@bofh log]$ ˜/web/bin/webalizer access_log

Webalizer V2.01-10 (Linux 2.4.20-8) Spanish

Utilitzant històric access_log (clf)

Creant informe en directori actual

El nom de màquina a l'informe és ‘bofh’

No trobo l’arxiu històric...

Generant informe de desembre 2003

Generant informe resumit

Desant informació d’arxiu...

45 registres en 0.03 segons

[carlesm@bofh log]$ ls

access_log

ctry_usage_200312.png

daily_usage_200312.png

hourly_usage_200312.png

index.html

usage_200312.html

usage.png

webalizer.hist

[carlesm@bofh log]$

Així podem obtenir un informe d’utilització a partir del log del nostre

servidor web:

[carlesm@bofh webalizer-2.01-10]$ make install

/usr/bin/install -c webalizer /home/carlesm/web/bin/webalizer

[...]

rm -f /home/carlesm/web/bin/webazolver

ln -s /home/carlesm/web/bin/webalizer \

/home/carlesm/web/bin/webazolver

[carlesm@bofh webalizer-2.01-10]$


Programari lliure

338

© FUOC • XP06/M2008/01165

Figura 24.

Figura 25.


339

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Awstats

AWstats és un programa d’estadístiques i anàlisi de logs que té una

llista de prestacions i capacitats molt completa. AWstats pot generar,

a més de les estadístiques de servidors web, estadístiques de servi-

dors de correu, fitxers, etc.

Aquest analitzador de logs pot funcionar tant com un mòdul CGI

com des de la línia d’ordres. Algunes de les informacions que ens

ofereix són:

• Nombre de visites i de visitants.

• Durada de les visites.

• Usuaris autenticats i visites autenticades.

• Hores i dies de més trànsit (pàgines, hits, bytes, etc.).

• Dominis i països de procedència de les visites.

• Pàgines més visitades i pàgines d’entrada/sortida.

• Tipus de fitxers sol·licitats.

• Robots visitants (procedents de cercadors, etc.).

• Cercadors de procedència dels visitants, incloent-hi les paraules i

frases usades per a la recerca.

• Errors i codis de retorn d’HTTP.

• Característiques dels navegadors (Java, Flash, etc.) i mida de la

pantalla.

• Estadístiques de compressió (si s’utilitza).

• Navegadors utilitzats per a visitar-nos (versions de navegador, pàgi-

nes servides per a cada navegador, bytes per navegador, etc.).

• Sistemes operatius utilitzats per a visitar-nos.


Programari lliure

340

© FUOC • XP06/M2008/01165

Hem de recordar que tots aquests informes i estadístiques s’obtenen

a partir de les dades del fitxer de log, dels quals ja hem comentat els

problemes causats per l’ús de proxy-caches, etc.

Si volem instal·lar el programa, sempre que el nostre sistema no el

porti instal·lat de sèrie, ens hem d’assegurar que tenim, com a mí-

nim, un intèrpret de Perl. Començarem la instal·lació baixant-nos el

codi del servidor web del programa (http://awstat.sf.net).

• Una vegada baixat el descomprimim, com és habitual, amb l’or-

dre tar.

[carlesm@bofh aws]$ tar xvzf awstats-5.9.tgz

awstats-5.9/

awstats-5.9/docs/

awstats-5.9/docs/awstats.htm

[....]

awstats-5.9/wwwroot/icon/other/vv.png

awstats-5.9/wwwroot/js/

awstats-5.9/wwwroot/js/awstats_misc_tracker.js

[carlesm@bofh aws]$

• El primer pas de la instal·lació consisteix a configurar el servidor

web perquè utilitzi el format de log anomenat NCSA combined/

XLF/ELF. A Apache, per exemple, en el fitxer de configuració

httpd.conf, canviarem per a això:

CustomLog /var/log/httpd/access_log common

per

CustomLog /var/log/httpd/access_log combined

• El pas següent és copiar el contingut del subdirectori wwwroot/

cgi-bin/, incloent-hi els subdirectoris que conté, en el directori

en què el nostre servidor web trobarà els fitxers CGI.

• Ara hem de copiar el contingut de wwwroot/icon en un subdi-

rectori del directori on emmagatzemem el contingut del nostre

servidor web.


341

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Hem de copiar el fitxer awstats.model.conf en un altre fitxer

que anomenarem awstats.nomservidor.conf i l’hem de

col·locar en un dels directoris següents: /etc/awstats, /etc/

opt/awstats, /etc o en el directori on estigui awstats.pl.

• Configurarem aquest fitxer. Hem d’editar, com a mínim, les vari-

ables següents:

– LogFile: ruta cap al fitxer de registre.

– LogType: tipus de fitxer de registre: W per a web, M per a cor-

reu, F per a FTP i O en un altre cas.

– LogFormat: ens hem d’assegurar que tingui 1.

– DirIcons: ruta cap al directori on hi ha les icones.

– SiteDomain: nom del servidor web.

• Una vegada configurat el programa farem la primera execució

d’AWStats des de la línia d’ordres, des del directori cgi-bin, amb:

awstats.pl -config=nomservidor -update

• Podem accedir ara a visitar les nostres estadístiques amb la URL se-

güent: http://nomservidor/cgi-bin/awstats.pl

Això ens mostrarà les estadístiques generades dinàmicament.

Una altra opció consisteix a generar les estadístiques com a pàgi-

nes HTML estàtiques i accedir-hi. Per a això executem:

awstats.pl -config=nomservidor -output -staticlinks >

awstats.servidor.html


Programari lliure

342

© FUOC • XP06/M2008/01165

Movem el fitxer generat (awstats.servidor.html) a un di-

rectori accessible pel servidor web i ja hi podem accedir des

d’un navegador.

• Tot i que podem utilitzar l’actualització dinàmica des del navega-

dor, hem de programar el servidor perquè faci una actualització

periòdica de les estadístiques amb l’ordre utilitzada abans per a

crear-les. Per a això podem fer servir les facilitats de cron en els

nostres sistemes Linux i complementar-les, si en disposem, de

logrotate perquè en el moment de canvi de fitxers log (que es

fa per tal d’estalviar espai en disc) l’incorpori a les estadístiques.

Ara podem veure part de l'aspecte que tenen les estadístiques gene-

rades:

Figura 26.


343

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Analog

Analog és potser el més antic i utilitzat dels programes d’anàlisi de

registres de codi lliure. Se sol utilitzar conjuntament amb un altre pro-

Figura 27.

Figura 28.


Programari lliure

344

© FUOC • XP06/M2008/01165

grama, ReportMagic, que complementa les funcionalitats de visualit-

zació d’informes d’Analog.

Per a instal·lar-lo, ens dirigim a la pàgina web del programa, a

l’adreça http://www.analog.cx. Hi trobarem versions precompilades

per a la majoria de plataformes i versions amb codi font. Baixem la

versió de codi font i procedirem a instal·lar-la:

• Descomprimim el codi del programa:

[carlesm@bofh l]$ tar vxzf analog-5.91beta1.tar.gz

analog-5.91beta1/

analog-5.91beta1/docs/

analog-5.91beta1/docs/LicBSD.txt

[...]

analog-5.91beta1/anlgform.pl

analog-5.91beta1/logfile.log

[carlesm@bofh l]$

• Ara entrem en el directori src i editem el fitxer anlghead.h. En

aquest fitxer es defineixen algunes variables de configuració: el

nom del servidor, etc. Canviem els valors pels que vulguem.

• Compilem amb make:

[carlesm@bofh src]$ make

gcc -O2 -DUNIX -c alias.c

gcc -O2 -DUNIX -c analog.c

[...]

bzip2/huffman.o bzip2/randtable.o -lm

***

***IMPORTANT: You must read the licence before using analog

***

[carlesm@bofh src]$

• Podem editar el fitxer analog.cfg per definir el format de sorti-

da d’Analog, i també alguns dels paràmetres de com funciona.

• Una vegada editat, executem Analog amb analog perquè ens

generi el fitxer d’estadístiques.


345

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

L’aspecte que ofereixen les estadístiques una vegada generades és el

següent: 

Figura 29.

Figura 30.


Programari lliure

346

© FUOC • XP06/M2008/01165

9.2.1. Comptadors

Els comptadors web són indicacions visuals al visitant de la nostra

pàgina de totes les visites que hem tingut. Són un indicador visual

amb més valor estètic que útil, ja que n’hi ha molts que no tenen cap

valor des del punt de vista estadístic, només compten les visites vàli-

des (peticions de la pàgina al servidor, que no sempre corresponen

a visites reals).

Per a posar un comptador a la nostra pàgina tenim unes quantes

opcions:

• Utilitzar un CGI o Servlet que ens generi el comptador (mitjançant

les imatges o les referències a les imatges).

• Utilitzar un servei de comptador que ens mostri el comptador o les

referències a les imatges.

Figura 31.

9.2. Eines d’estadístiques i comptadors


347

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• Utilitzar, en cas que ens el proporcioni, una extensió del servidor

per al comptador.

Ús d'un CGI per a generar el comptador

Per a afegir un comptador de visites a la nostra pàgina web podem

utilitzar un programa extern, un CGI o un Servlet, que ens porti els

comptes de visites i ens generi el comptador. Utilitzarem un dels

nombrosos comptadors existents, Count.

Per començar ens hem de baixar Count de la pàgina web corres-

ponent:

http://www.muquit.com/muquit/software/Count/Count.html

Una vegada baixat, començarem el procés d’instal·lació.

• El primer pas serà descomprimir el codi del programa. Per a això

recorrem una vegada més a tar:

[carlesm@bofh n]$ tar xvzf wwwcount2.6.tar.gz

./wwwcount2.6/

./wwwcount2.6/DIR/

[...]

./wwwcount2.6/utils/rgbtxt2db/rgb.txt

./wwwcount2.6/utils/rgbtxt2db/rgbtxt2db.c

[carlesm@bofh n]$

• Compilem ara el programa:

[carlesm@bofh wwwcount2.6]$ ./build \

--with-cgi-bin-dir=/home/carlesm/apache/cgi-bin/ \

--prefix=/home/carlesm/apache/counter

El paràmetre prefix indica on volem que Counter desi els fitxers.

• Una vegada compilat l’instal·lem amb:

[carlesm@bofh wwwcount2.6]$ ./build --install


Programari lliure

348

© FUOC • XP06/M2008/01165

El programa ens permetrà confirmar els directoris d’instal·lació

abans de copiar-hi els fitxers.

• Hem de configurar Counter. Per a això editem el fitxer count.cfg

que es troba en el directori conf de la instal·lació de Counter, en el

nostre cas, de: /home/carlesm/Apache/counter.

• Podem posar el retall d’HTML següent que referencia el nostre

CGI de comptador per a utilitzar Counter:

<img src=“/cgi-bin/Count.cgi” alt=“Comptador”>

L’aspecte d’aquest comptador és:

• Podem utilitzar els diversos paràmetres de Counter per a modificar

què i com es mostra:

Figura 32.

Visites:

<img src=“/cgi-bin/Count.cgi?dd=C&ft=6&frgb=ff0000” alt=“******”>

<br>

Hora:

<img src=“/cgi-bin/Count.cgi?display=clock&pad=F” alt=“Count”>

<br>

Temps fins l’1/1/2000:

<img

src=“/cgi-bin/Count.cgi?cdt=2000;1;1;0;0;0&dd=cd&ft=2&frgb=000000”

alt=“Count”>

<br>


349

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Podem veure ara en la imatge l’aspecte que ofereixen aquests tres

comptadors:

Serveis de comptadors

Hi ha uns quants serveis de comptadors proporcionats comercial-

ment, encara que molts ofereixen modalitats gratuïtes, que ens per-

meten posar un comptador a la nostra pàgina web sense necessitat

d’instal·lar cap programa addicional al nostre servidor. Molts

d’aquests comptadors ens ofereixen, a més, anàlisis estadístiques de

les visites.

Alguns d’aquests serveis són:

Figura 33.

Taula 22. Serveis de comptadors

Nom Adreça

123 Counter http://www.123counter.com/

Admo Free Counters http://www.admo.net/counter/

BeSeen: Hit Counter http://www.beseen.com/hitcounter/

BoingDragon: Animated
Counters http://www.boingdragon.com/types.html

Dark Counter http://www.lunamorena.net/counter/

Digits.com http://www.digits.com/create.html

Easy Counter http://www.easycounter.com/

i-Depth http://www.i-depth.com/X/guru3#hcnt

LBInet Counters http://www.lbi.net/c50000/

LunaFly: Free Counter http://www.freecount.co.uk/

MyComputer Counter http://counter.mycomputer.com/

Spirit Counters http://www.thesitefights.com/userv/


Programari lliure

350

© FUOC • XP06/M2008/01165

Crearem un comptador. Per a això utilitzarem el servei que propor-

ciona Digits.com. Anem primer a la seva pàgina web i un cop allà,

omplim el formulari de petició de servei.

Quan hem omplert el formulari, Digits.com ens proporciona un retall

de codi HTML que hem d’incloure a la nostra pàgina. Aquest codi és

semblant al següent:

<IMG SRC=“http://counter.digits.com/wc/-d/4/carlesm”

ALIGN=middle

WIDTH=60 HEIGHT=20 BORDER=0 HSPACE=4 VSPACE=2>

L’aspecte d’aquest comptador és:

Podem, mitjançant els paràmetres passats a la URL, canviar l'aspecte del

comptador, per així obtenir:

mitjançant el codi HTML següent:

Figura 34.

Figura 35.

<p>

Visites:

<IMG

SRC=“http://counter.digits.com/wc/-d/4/-z/-c/8/carlesm”

ALIGN=middle

WIDTH=60 HEIGHT=20 BORDER=0 HSPACE=4 VSPACE=2>

</p>

<p>

Visites:

<IMG

SRC=“http://counter.digits.com/wc/-d/4/-z/-c/26/carlesm”

ALIGN=middle

WIDTH=60 HEIGHT=20 BORDER=0 HSPACE=4 VSPACE=2>

</p>


351

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Extensió del servidor (Roxen)

El servidor web de codi lliure Roxen proporciona una extensió del

llenguatge HTML que ens permet implementar un comptador de ma-

nera senzilla sense que calgui instal·lar cap programari addicional al

nostre sistema.

Per a això tenim dues etiquetes d’HTML noves, accessed i gtext,

que serveixen per a indicar el nombre de visites vàlides a una pàgina

i per a mostrar un text de manera gràfica, respectivament.

Un exemple de la utilització d’aquest extensió és el codi següent:

Aconseguint amb això el resultat següent:

9.2.2. Estadístiques de visites

Una altra de les opcions que tenim per a controlar el nombre de vi-

sitants de les nostres pàgines web, la procedència d’aquests i altres

dades similars, sense que ens comporti utilitzar un programa d’anà-

lisi de registres, és fer ús d’algun dels serveis d’estadístiques i re-

compte de visitants que s’ofereixen, alguns de manera gratuïta, a

Internet.

L’etiqueta <counter>. Per
compatibilitat amb versions
anteriors, on disposàvem
d’una etiqueta concreta per a
fer comptadors, <counter>,
Roxen ens la proporciona en-
cara implementada ara com
una combinació d’accessed
i gtext.

Nota

Visites:

<gtext 2 bshadow=1 bevel=2 ><accessed /></gtext><br />

Visites:

<b><accessed /></b>

Figura 36.


Programari lliure

352

© FUOC • XP06/M2008/01165

Alguns d’aquests serveis estan detallats a la llista següent:

El funcionament de la majoria d’aquests serveis és molt semblant. En

registrar-nos (tant en la modalitat gratuïta com en la de pagament),

ens oferiran un codi HTML que hem d’incloure a les nostres pàgines.

En general, aquest codi referencia una imatge provinent del lloc web

del servei d’estadístiques. Alguns d’aquests serveis ofereixen una

imatge que serveix de comptador.

Un exemple d’aquest codi, corresponent al servei NedStat, és:

<!-- Begin Nedstat Basic code -->

<!-- Title: Carlesm Homepage -->

<!-- URL: http://carlesm/ -->

<script language=“JavaScript”

src=“http://m1.nedstatbasic.net/basic.js”>

</script>

<script language=“JavaScript”>

<!--

nedstatbasic(“AA7hmw77L/vVx928ONUhsGLjd6mQ”, 0);
// -->
</script>

Taula 23. Serveis recompte visitants

Nom Adreça

Counted http://www.counted.com

Cyber Stats http://www.pagetools.com/cyberstats/

Gold Stats http://www.goldstats.com

Hit Box http://www.websidestory.com

IPSTAT II http://www.ipstat.com

NedStat http://www.nedstat.com

RealTracker http://www.showstat.com

Site-Stats http://www.site-stats.com

Site Tracker http://www.sitetracker.com

Stats 3D http://www.stats3d.com

Stat Trax http://www.stattrax.com

The-Counter.net http://www.the-counter.net

WebStat.com http://www.webstat.com

WebTrends Live http://www.webtrendslive.com/default.htm

WhozOnTop http://world.icdirect.com/icdirect/hitTracker.asp


353

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Una vegada inclòs aquest codi dins de la nostra pàgina, el servei

d’estadístiques controlarà cada vegada que s’accedeixi a la nostra

pàgina. Podrem accedir llavors a la visualització de les estadístiques

corresponents a la nostra pàgina, com en els exemples següents:

<noscript>

<a target=_blank

href=“http://v1.nedstatbasic.net/stats?AA7hmw77L/vVx928ONUhsGLjd6mQ”>

<img

src=“http://m1.nedstatbasic.net/n?id=AA7hmw77L/vVx928ONUhsGLjd6mQ”

border=0 nosave width=18 height=18>

</a>

</noscript>

<!-- End Nedstat Basic code -->

Figura 37.


Programari lliure

354

© FUOC • XP06/M2008/01165

Figura 38.

Figura 39.


355

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Un dels punts clau de l’èxit d’un lloc web serà el nivell de comoditat dels

nostres usuaris, que l’experiència en visitar el nostre lloc sigui agrada-

ble, que la resposta que obtinguin a les seves accions sigui fluida, sense

retards en les respostes, etc. Un altre d’aquests punts clau serà el ren-

Figura 40.

Figura 41.

9.3. Anàlisi de rendiment


Programari lliure

356

© FUOC • XP06/M2008/01165

diment que obtinguem dels nostres sistemes. Amb més rendiment, més

aprofitament de la inversió. Moltes vegades, això també es traduirà en

una resposta més agradable als nostres usuaris, més fluida, amb

temps d’accés més baixos, etc.

9.3.1. Obtenir informació de rendiment d'Apache

El primer punt que ens oferirà informació sobre com està funcionant

el servidor web és el mateix servidor web.

mod_status

Com ja hem vist, Apache té un mòdul, anomenat mod_status, que

ens mostra una pàgina d'informació sobre el rendiment en aquell mo-

ment del servidor web. Recordem l'aspecte que oferia aquesta pàgina:

Si provoquem una gran càrrega al servidor (podem utilitzar per a

això alguns programes especialitzats o el mateix ab proporcionat

amb Apache), veurem com es complica el resultat de mod_status:

Figura 42.


357

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

En aquesta informació que ens proporciona mod_status, podem

observar el que Apache anomena el tauler (scoreboard) on es re-

presenten tots els slots o processadors de peticions i també l’estat

d’aquests. De la informació que tenim en pantalla podem deduir

que molts d’aquests slots estan ocupats enviant informació (els mar-

cats amb W). Això, en principi, indica que el nostre servidor està res-

ponent bé a les peticions rebudes. Es pot indicar aquí que aquesta

prova s’ha fet enviant un total de cent peticions simultànies al ser-

vidor fins a completar cent mil peticions, i que la màquina client

d’aquestes peticions és el mateix servidor. També veiem en la infor-

mació mostrada que el servidor encara té alguns slots lliures. Això

ens indicaria que encara estem en disposició de rebre més peticions

(no ens diu que siguem capaços d’atendre-les amb la velocitat de-

sitjada).

9.3.2. Obtenir informació de rendiment del sistema

Una altra font d’informació sobre com s’està comportant el nostre

servidor és el sistema operatiu. Per norma general, els sistemes ope-

ratius solen incloure una sèrie d’eines molt variades que ens perme-

ten saber-ne l’estat en tot moment. Aquestes eines ens permetran

conèixer el nivell d’ús de processador, de memòria, etc.

Utilitzarem per a tota l’anàlisi la sèrie d’eines que solen estar dispo-

nibles de manera habitual en els sistemes Unix. En cas que el nostre

sistema no disposi d’aquestes eines, moltes estan disponibles lliure-

Figura 43.


Programari lliure

358

© FUOC • XP06/M2008/01165

ment a Internet. També hi ha eines similars per a la majoria de sis-

temes operatius.

Càrrega de processador

Mitjançant aquest terme ens referim al nivell d’ocupació de les unitats

centrals de procés, CPU, del sistema servidor. El funcionament nor-

mal dels servidors web, com Apache, necessita un determinat nivell

d’ús de processador, nivell que es veu incrementat per l’ús de pàgi-

nes generades dinàmicament, etc.

Si, com passa algunes vegades, el sistema del servidor web propor-

ciona més serveis que els del web (el servidor de correu, per exem-

ple), caldrà que siguem molt curosos amb el nivell de processador

utilitzat.

Podem disposar d’una primera aproximació a l’ús del nostre sistema

amb l’ordre: vmstat.

En aquest exemple, observem la distribució de càrrega de CPU. Són

els tres valors situats a la dreta, etiquetats amb us, sy i id, que cor-

responen a: user, system i id-le (respectivament, usuari, sistema i des-

ocupada). Aquests valors ens marquen quin percentatge del temps

roman el processador en cada un d’aquests estats:

• user: el processador roman en espai d’usuari mentre executa pro-

grames.

• system: el processador roman en aquest estat mentre executa codi

que forma part del nucli del sistema operatiu, o atén crides al sis-

tema, com poden ser controladors de comunicacions, etc.

[carlesm@bofh carlesm]$ vmstat 2

mprocs memory swap io system cpu

r b w swpd free buff cache si so bi bo in cs us sy id

1 0 0 26364 46412 178360 206072 0 0 4 13 29 41 7 0 46

0 0 0 26364 46412 178360 206072 0 0 0 0 107 22 0 0 100

0 0 0 26364 46412 178360 206072 0 0 0 0 108 22 0 0 100


359

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• id-le: és el temps que el processador roman lliure, no ocupat.

Un valor alt continuat d’us indicaria un ús intens de processador. En

aquest cas, la màquina es troba a prop del límit de resposta i haurem

d’estudiar solucions per evitar que un augment de càrrega impliqui

una pèrdua de capacitat de resposta. Aquestes solucions s’han d’ori-

entar a aconseguir un consum més petit de processador (reescriptura

o optimització de codi) o una ampliació de la capacitat de procés.

Un valor alt de sy indica que el sistema roman molt de temps ocupat

amb tasques del mateix nucli del sistema. Hem d’intentar esbrinar les

causes (controladors incorrectes o defectuosos, maquinari no apro-

piat, etc.) i solucionar-les.

Un valor alt d’id (si tenim problemes de rendiment) indicaria que el

problema no es troba en el processador, i hem de dirigir les nostres

indagacions cap a altres aspectes.

Altres valors importants que ens mostra vmstat són les dues colum-

nes anteriors:

• in (interrupts): el nombre d’interrupcions que hi ha hagut per se-

gon (incloent-hi les corresponents al rellotge del sistema).

• Cs (context switches): el nombre de canvis de context (de procés

o fil actiu en el processador) que han ocorregut per segon.

Un valor excessivament alt de cs sol indicar que el nombre de processos

del sistema és excessiu. Si aquest excés és provocat pels processos que

genera el servidor web, haurem d’ajustar aquest nombre a la baixa.

Una altra causa possible derivaria d’un nivell de comunicacions in-

terprocés (IPC) elevada i poc òptima que provoqués canvis de context

excessius.

Les tres primeres columnes ens indiquen altres valors que convé

observar:

• r: nombre de processos preparats per a executar.


Programari lliure

360

© FUOC • XP06/M2008/01165

• b: nombre de processos bloquejats.

• w: nombre de processos passats a memòria swap però executables.

En situacions de càrrega, aquests indicadors de nombre de processos

ens poden donar una idea del nivell de contenció per entrar al proces-

sador que cal executar:

Podem veure en l’exemple, obtingut en un moment de càrrega ele-

vada del servidor, que tenim un nombre elevat de processos dispo-

nibles per executar i un nivell de desocupació de processador 0. Com

que aquestes dades procedeixen d’una màquina monoprocessadora

i veient, a més, el nombre de canvis de context que s’efectuen, po-

dem deduir que el nombre de processos que s’està executant és ex-

cessiu.

Hi ha altres eines –top, ps, entre d’altres– que ens proporcionaran

la mateixa informació o informació complementària. És molt impor-

tant que coneguem les eines de què disposem al nostre sistema ope-

ratiu, i també les capacitats que tenen.

Ocupació de memòria

La mateixa ordre, vmstat, ens mostra a més algunes dades bàsi-

ques sobre l’ocupació de memòria. Tenim les columnes següents

amb informació sobre ocupació de memòria:

Tenim les columnes swpd, free, buff i cache que ens indiquen,

respectivament:

• swpd: l’ocupació de la memòria swap en disc (memòria d’inter-

canvi).

23 0 1 27328 7944 169696 210932 0 0 0 480 116 13715 41 59 0

21 0 0 27336 7576 169624 211376 0 4 0 4 104 13724 43 57 0

17 0 1 27336 7096 169448 211924 0 0 0 474 113 13726 40 60 0

13 0 0 27344 6624 169444 212296 0 4 0 4 105 13753 38 62 0


361

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

• free: la quantitat de memòria física (RAM) lliure.

• buff: la quantitat de memòria utilitzada com a memòries inter-

mèdies.

• cache: la quantitat de memòria usada com a cau de disc.

Durant el temps en què el nostre servidor web estigui sota un nivell

de càrrega elevat, hem d’observar atentament aquests valors. Un ni-

vell molt alt de swpd i un molt baix de free, buff i cache indicaria

que el nostre sistema no té prou memòria i que ha de recórrer a la

memòria virtual de disc, molt més lenta que la memòria RAM.

Dues columnes més, si i so, ens indiquen la quantitat de memòria

que s’envia a la memòria virtual en disc o la que es recupera en kB/s.

Valors diferents de zero i sostinguts en el temps indicarien que el nos-

tre sistema està mancat de memòria i, per tant, ha de descartar i re-

cuperar de disc dades contínuament.

Accés a disc

Un dels punts que se sol descuidar en dimensionar equipament per

als servidors web és el de l’accés a disc. Hem de tenir en compte

que un servidor web envia constantment dades que llegeix del disc

als clients remots (les pàgines, imatges, etc.). Per això, uns temps

curts d’accés a disc i unes velocitats de transferència elevades pos-

sibilitaran que el servidor web tingui un alt nivell de rendiment en

servir pàgines.

Per a tenir una idea de com estan responent els nostres discos a les peti-

cions, podem utilitzar, d'una banda, la mateixa ordre vmstat i, de l'al-

tra, una ordre més especialitzada: iostat. El resultat d'executar

iostat serà:

avg-cpu: %user %nice %sys %idle

67.50 0.00 18.50 14.00

Device: tps Blk_read/s Blk_wrtn/s Blk_read Blk_wrtn

dev3-0 32.00 208.00 844.00 416 1688


Programari lliure

362

© FUOC • XP06/M2008/01165

En aquest resultat podem veure la quantitat de transaccions d’accés

a disc que s’han produït, el nombre de blocs (sectors) llegits i escrits

i el total de blocs durant el temps de mesura.

Valors molt alts indicarien un ús elevat del disc. Ens hem d’assegurar

llavors que el sistema té discos ràpids, amb el mínim temps d’accés

possible, la màxima velocitat de transferència disponible i prou me-

mòria perquè pugui fer memòria cau de disc de manera eficient o

per a evitar un ús excessiu de swap.

9.3.3. Millores en la configuració

Podem aconseguir algunes millores mitjançant ajustaments a la con-

figuració del servidor web. Diferents versions d’Apache incorporen

aquests ajustaments per defecte, però tot i així haurem d’assegurar

els valors que estigui utilitzant el servidor web, ja que un canvi pot te-

nir efectes dràstics en el rendiment del sistema.

Consultes al DNS

Un dels punts que sol representar un coll d’ampolla en processar pe-

ticions és el fet que, en determinades circumstàncies, Apache envia

consultes al DNS per cada accés. Per defecte, aquest comportament

està inhabilitat des de la versió 2.0. No obstant això, hi ha un cas en

què encara s’han de fer consultes al DNS per cada petició rebuda:

és quan utilitzem directives de control d’accés, com Allow. En aquest

cas, és recomanable, sempre que sigui possible, utilitzar adreces IP

en lloc de noms.

Enllaços simbòlics i Overrides

En el suposat cas que fem servir les opcions FollowSymLinks o

SymLinksIfOwnerMatch, Apache haurà de comprovar per a

cada petició si es tracta d’un enllaç, i també si algun dels directoris

pare en la jerarquia de directoris és un enllaç simbòlic. Això com-

porta una penalització important de temps per cada accés. Per això

hauríem de desactivar aquestes opcions sempre que ens sigui possible,

L’ús de disc pot venir tant
per accés a dades per part
de programes com per ús
de swap. En el segon cas, la
millor...

Nota


363

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

o en cas de requerir-les en algun espai de disc concret, limitar-ne l’àmbit

mitjançant les directives de configuració d’Apache (Directory, etc.).

Igualment si utilitzem directives de tipus AllowOverride, voldrà dir

que per cada accés a un fitxer, Apache buscarà un fitxer .htaccess

en la jerarquia de directoris que precedeixi aquest fitxer. Com en el

cas anterior, hem de limitar l’àmbit d’aplicació d’aquesta directiva a

l’estrictament necessari.

Mapatge de memòria i sendfile

Sempre que la nostra plataforma ho permeti, ens hem d’assegurar

que Apache utilitza, per a accedir al contingut d’un fitxer, les capa-

citats del sistema operatiu per a mapatge de memòria (mmap). Per

norma general, aquest ús significarà un augment de rendiment im-

portant. Això sí, hem de consultar la documentació d’Apache per a

la nostra plataforma, ja que hi ha alguns sistemes operatius en què

l’ús de mmap implica una pèrdua de rendiment. També hem de con-

siderar que els fitxers accessibles per mitjà d’unitats compartides de

xarxa (NFS per exemple) no s’han de mapar en memòria.

Una altra capacitat del sistema operatiu que comporta un increment

substancial del rendiment d’Apache és l’ús de la crida de sistema

sendfile, que és una funció que proporcionen alguns sistemes

operatius, la qual es caracteritza per delegar en el nucli del siste-

ma operatiu la tasca d’enviar un fitxer per mitjà de la xarxa. Si tenim

aquesta directiva, convé assegurar-se que Apache, en temps de com-

pilació, la utilitza. Això sí, hem de tenir les mateixes precaucions que

amb mmap, és a dir, assegurar-nos que la nostra plataforma està su-

portada i que no es tracta de fitxers accessibles per mitjà d’unitats de

disc de xarxa.

Creació de processos i fils

Un altre dels punts on podem controlar el rendiment d’Apache és en

la creació i instanciació de processos. En arrencar, Apache crea una

sèrie de processos que atendran les peticions. Quan un procés ha


Programari lliure

364

© FUOC • XP06/M2008/01165

atès un nombre determinat de peticions, s’acaba i un altre comença

al seu lloc. Podem ajustar aquest comportament mitjançant:

• MinSpareServers: nombre de processos servidors mínim que

hem de tenir en execució.

• MaxSpareServers: nombre de processos servidors màxim sen-

se atendre cap petició que podrem tenir en execució.

• StartServers: nombre de processos servidors que podem

engegar.

• MaxRequestsPerChild: peticions màximes que podrà atendre

un procés abans de ser reciclat.

Un altre aspecte que podem usar per a controlar com funciona

Apache és el del gestor de processament (MPM). Per defecte, Apache

funciona amb un gestor de processament (MPM) basat en processos

de sistema, anomenat prefork, però el podem canviar per un altre

anomenat worker que, a més, per a cada procés de sistema llanci

una sèrie de fils (threads). Aquest últim és una bona elecció en els sis-

temes amb un nivell de càrrega elevat.


365

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Apache Foundation (2003). Apache HTTP Server Version 2.0 Documentation.

http://httpd.apache.org/docs-2.0/: Apache Foundation.

Atkinson, L.; Suraski, Z. (2003). Core PHP Programming, Third Edition. Prentice

Hall.

Bequet, H. (2001). Professional Java SOAP. Wrox Press.

Bergsten, H. (2002). Java Server Pages. O'Reilly.

Bowen, R.; Lopez Ridruejo, D.; Liska, A. (2002). Apache Administrator's

Handbook. SAMS.

Chappell, D.A.; Jewell, T. (2002). Java Web Services. O'Reilly.

Flanagan, D. (2001). JavaScript: The Definitive Guide. O'Reilly.

Flanagan, D. (2002). Java in a Nutshell, 4th Edition. O'Reilly.

Flanagan, D.; Farley, J.; Crawford, W.; Magnusson, K. (1999). Java Enter-

prise in a Nutshell. O'Reilly.

Goodman, D. (1998). Dynamic HTML. The Definitive Reference. O'Reilly.

Goodman, D. (2002). Dynamic HTML: The Definitive Reference. O'Reilly.

Gundavaram, S. (1996). CGI programming. O'Reilly.

Hamilton, G.; Cattell, R.; Fischer, M. (1998). JDBC Database Access with Java.

Addison-Wesley.

Hunter, J. (2001). Java Servlet Programming. O'Reilly.

Laurie, B.; Laurie, P. (2002). Apache: The Definitive Guide, 3rd Edition. O'Reilly.

Meyer, Eric A. (2000). Cascading Style Sheets: The Definitive Guide. O'Reilly.

Musciano, C.; Kennedy, B. (2000). HTML & XHTML: The Definitive Guide.

O'Reilly.

Raggett, D.; Lam, J.; Alexander,I.; Kmiec, M. (1998). Raggett on HTML 4.

Bibliografia


Programari lliure

366

© FUOC • XP06/M2008/01165

Addison Wesley Longman Limited. Capítol 2 disponible en línia a: http://

www.w3.org/People/Raggett/book4/ch02.html.

Ray, E.T. (2001). Learning XML. O'Reilly.

Redding, Loren E. (2001). Linux Complete. Sybex.

Reese, G. (2000). Database Programming with JDBC and Java. O'Reilly.

Rosenfeld, L.; Morville, P. (1998). Information Architecture for the World

Wide Web. O'Reilly.

Rusty Harold, E.; Means, W.S. (2002). XML in a Nutshell, 2nd Edition. O'Reilly.

Tidwell, D. (2001). XSLT. O'Reilly.

van der Vlist, E. (2001). XML Schema. O'Reilly.

Wainwright, P. (2002). Professional Apache 2.0. Wrox Press.

World Wide Web (W3) Consortium (2003). http://www.w3.org/Consortium/

World Wide Web Consortium.


367

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

Copyright (C) 2000,2001,2002 Free Software Foundation, Inc. 59

Temple Place, Suite 330, Boston, MA 02111-1307 USA Everyone is

permitted to copy and distribute verbatim copies of this license

document, but changing it is not allowed.

The purpose of this License is to make a manual, textbook, or other

functional and useful document free in the sense of freedom: to

assure everyone the effective freedom to copy and redistribute it,

with or without modifying it, either commercially or noncommercially.

Secondarily, this License preserves for the author and publisher a way

to get credit for their work, while not being considered responsible for

modifications made by others.

This License is a kind of copyleft which means that derivative works

of the document must themselves be free in the same sense. It

complements the GNU General Public License, which is a copyleft

license designed for free software.

We have designed this License in order to use it for manuals for

free software, because free software needs free documentation: a

free program should come with manuals providing the same

freedoms that the software does. But this License is not limited to

software manuals; it can be used for any textual work, regardless

of subject matter or whether it is published as a printed book. We

recommend this License principally for works whose purpose is

instruction or reference.

GNU Free Documentation License

A.1. PREAMBLE


Programari lliure

368

© FUOC • XP06/M2008/01165

This License applies to any manual or other work, in any medium,

that contains a notice placed by the copyright holder saying it can

be distributed under the terms of this License. Such a notice grants

a world-wide, royalty-free license, unlimited in duration, to use

that work under the conditions stated herein. The Document

below, refers to any such manual or work. Any member of the

public is a licensee, and is addressed as you You accept the license

if you copy, modify or distribute the work in a way requiring

permission under copyright law.

A Modified Version of the Document means any work containing

the Document or a portion of it, either copied verbatim, or with

modifications and/or translated into another language.

A Secondary Section is a named appendix or a front-matter

section of the Document that deals exclusively with the relationship

of the publishers or authors of the Document to the Document's

overall subject (or to related matters) and contains nothing that

could fall directly within that overall subject. (Thus, if the Document

is in part a textbook of mathematics, a Secondary Section may not

explain any mathematics.) The relationship could be a matter of

historical connection with the subject or with related matters, or of

legal, commercial, philosophical, ethical or political position

regarding them.

The Invariant Sections are certain Secondary Sections whose titles

are designated, as being those of Invariant Sections, in the notice

that says that the Document is released under this License. If a

section does not fit the above definition of Secondary then it is not

allowed to be designated as Invariant. The Document may contain

zero Invariant Sections. If the Document does not identify any

Invariant Sections then there are none.

The Cover Texts are certain short passages of text that are listed, as

Front-Cover Texts or Back-Cover Texts, in the notice that says that the

Document is released under this License. A Front-Cover Text may be

at most 5 words, and a Back-Cover Text may be at most 25 words.

A.2. APPLICABILITY AND DEFINITIONS


369

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

A Transparent copy of the Document means a machine-readable

copy, represented in a format whose specification is available to

the general public, that is suitable for revising the document

straightforwardly with generic text editors or (for images

composed of pixels) generic paint programs or (for drawings)

some widely available drawing editor, and that is suitable for input

to text formatters or for automatic translation to a variety of

formats suitable for input to text formatters. A copy made in an

otherwise Transparent file format whose markup, or absence of

markup, has been arranged to thwart or discourage subsequent

modification by readers is not Transparent. An image format is not

Transparent if used for any substantial amount of text. A copy that

is not Transparent is called Opaque.

Examples of suitable formats for Transparent copies include plain

ASCII without markup, Texinfo input format, LaTeX input format,

SGML or XML using a publicly available DTD, and standard-

conforming simple HTML, PostScript or PDF designed for human

modification. Examples of transparent image formats include PNG,

XCF and JPG. Opaque formats include proprietary formats that can

be read and edited only by proprietary word processors, SGML or

XML for which the DTD and/or processing tools are not generally

available, and the machine-generated HTML, PostScript or PDF

produced by some word processors for output purposes only.

The Title Page means, for a printed book, the title page itself, plus

such following pages as are needed to hold, legibly, the material

this License requires to appear in the title page. For works in

formats which do not have any title page as such, Title Page

means the text near the most prominent appearance of the work's

title, preceding the beginning of the body of the text.

A section Entitled XYZ means a named subunit of the Document

whose title either is precisely XYZ or contains XYZ in parentheses

following text that translates XYZ in another language. (Here XYZ

stands for a specific section name mentioned below, such as

Acknowledgements, Dedications, Endorsements, or History. To

Preserve the Title of such a section when you modify the Document

means that it remains a section Entitled XYZ according to this

definition.


Programari lliure

370

© FUOC • XP06/M2008/01165

The Document may include Warranty Disclaimers next to the notice

which states that this License applies to the Document. These

Warranty Disclaimers are considered to be included by reference in

this License, but only as regards disclaiming warranties: any other

implication that these Warranty Disclaimers may have is void and has

no effect on the meaning of this License.

You may copy and distribute the Document in any medium, either

commercially or noncommercially, provided that this License, the

copyright notices, and the license notice saying this License applies to

the Document are reproduced in all copies, and that you add no

other conditions whatsoever to those of this License. You may not use

technical measures to obstruct or control the reading or further

copying of the copies you make or distribute. However, you may

accept compensation in exchange for copies. If you distribute a large

enough number of copies you must also follow the conditions in

section 3. 

You may also lend copies, under the same conditions stated above,

and you may publicly display copies.

If you publish printed copies (or copies in media that commonly have

printed covers) of the Document, numbering more than 100, and the

Document's license notice requires Cover Texts, you must enclose the

copies in covers that carry, clearly and legibly, all these Cover Texts:

Front-Cover Texts on the front cover, and Back-Cover Texts on the

back cover. Both covers must also clearly and legibly identify you as

the publisher of these copies. The front cover must present the full title

with all words of the title equally prominent and visible. You may add

other material on the covers in addition. Copying with changes

limited to the covers, as long as they preserve the title of the

Document and satisfy these conditions, can be treated as verbatim

copying in other respects.

A.3. VERBATIM COPYING

A.4. COPYING IN QUANTITY


371

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

If the required texts for either cover are too voluminous to fit legibly,

you should put the first ones listed (as many as fit reasonably) on the

actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document

numbering more than 100, you must either include a machine-

readable Transparent copy along with each Opaque copy, or state in

or with each Opaque copy a computer-network location from which

the general network-using public has access to download using

public-standard network protocols a complete Transparent copy of

the Document, free of added material. If you use the latter option, you

must take reasonably prudent steps, when you begin distribution of

Opaque copies in quantity, to ensure that this Transparent copy will

remain thus accessible at the stated location until at least one year

after the last time you distribute an Opaque copy (directly or through

your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the

Document well before redistributing any large number of copies, to give

them a chance to provide you with an updated version of the Document.

You may copy and distribute a Modified Version of the Document under

the conditions of sections 2 and 3 above, provided that you release the

Modified Version under precisely this License, with the Modified Version

filling the role of the Document, thus licensing distribution and

modification of the Modified Version to whoever possesses a copy of it.

In addition, you must do these things in the Modified Version:

• A. Use in the Title Page (and on the covers, if any) a title distinct

from that of the Document, and from those of previous versions

(which should, if there were any, be listed in the History section of

the Document). You may use the same title as a previous version

if the original publisher of that version gives permission.

• B. List on the Title Page, as authors, one or more persons or

entities responsible for authorship of the modifications in the

A.5. MODIFICATIONS


Programari lliure

372

© FUOC • XP06/M2008/01165

Modified Version, together with at least five of the principal

authors of the Document (all of its principal authors, if it has fewer

than five), unless they release you from this requirement.

• C. State on the Title page the name of the publisher of the

Modified Version, as the publisher.

• D. Preserve all the copyright notices of the Document.

• E. Add an appropriate copyright notice for your modifications

adjacent to the other copyright notices.

• F. Include, immediately after the copyright notices, a license notice

giving the public permission to use the Modified Version under the

terms of this License, in the form shown in the Addendum below.

• G. Preserve in that license notice the full lists of Invariant Sections

and required Cover Texts given in the Document's license notice.

• H. Include an unaltered copy of this License.

• I. Preserve the section Entitled History. Preserve its Title, and add

to it an item stating at least the title, year, new authors, and

publisher of the Modified Version as given on the Title Page. If

there is no section Entitled History in the Document, create one

stating the title, year, authors, and publisher of the Document as

given on its Title Page, then add an item describing the Modified

Version as stated in the previous sentence.

• J. Preserve the network location, if any, given in the Document for

public access to a Transparent copy of the Document, and likewise

the network locations given in the Document for previous versions

it was based on. These may be placed in the History section. You

may omit a network location for a work that was published at least

four years before the Document itself, or if the original publisher

of the version it refers to gives permission.

• K. For any section Entitled Acknowledgements or Dedications

Preserve the Title of the section, and preserve in the section all the


373

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

substance and tone of each of the contributor acknowledgements

and/or dedications given therein.

• L. Preserve all the Invariant Sections of the Document, unaltered in

their text and in their titles. Section numbers or the equivalent are

not considered part of the section titles.

• M. Delete any section Entitled Endorsements Such a section may

not be included in the Modified Version.

• N. Do not retitle any existing section to be Entitled Endorsements

or to conflict in title with any Invariant Section.

• O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or

appendices that qualify as Secondary Sections and contain no material

copied from the Document, you may at your option designate some or

all of these sections as invariant. To do this, add their titles to the list of

Invariant Sections in the Modified Version's license notice. These titles

must be distinct from any other section titles.

You may add a section Entitled Endorsements, provided it contains

nothing but endorsements of your Modified Version by various

parties–for example, statements of peer review or that the text has

been approved by an organization as the authoritative definition of a

standard.

You may add a passage of up to five words as a Front-Cover Text, and

a passage of up to 25 words as a Back-Cover Text, to the end of the

list of Cover Texts in the Modified Version. Only one passage of Front-

Cover Text and one of Back-Cover Text may be added by (or through

arrangements made by) any one entity. If the Document already

includes a cover text for the same cover, previously added by you or by

arrangement made by the same entity you are acting on behalf of, you

may not add another; but you may replace the old one, on explicit

permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License

give permission to use their names for publicity for or to assert or

imply endorsement of any Modified Version.


Programari lliure

374

© FUOC • XP06/M2008/01165

You may combine the Document with other documents released

under this License, under the terms defined in section 4 above for

modified versions, provided that you include in the combination all of

the Invariant Sections of all of the original documents, unmodified,

and list them all as Invariant Sections of your combined work in its

license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and

multiple identical Invariant Sections may be replaced with a single

copy. If there are multiple Invariant Sections with the same name but

different contents, make the title of each such section unique by

adding at the end of it, in parentheses, the name of the original

author or publisher of that section if known, or else a unique number.

Make the same adjustment to the section titles in the list of Invariant

Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled History in

the various original documents, forming one section Entitled History;

likewise combine any sections Entitled Acknowledgements, and any

sections Entitled Dedications. You must delete all sections Entitled

Endorsements.

You may make a collection consisting of the Document and other

documents released under this License, and replace the individual

copies of this License in the various documents with a single copy that is

included in the collection, provided that you follow the rules of this

License for verbatim copying of each of the documents in all other

respects.

You may extract a single document from such a collection, and

distribute it individually under this License, provided you insert a

copy of this License into the extracted document, and follow this

License in all other respects regarding verbatim copying of that

document.

A.6. COMBINING DOCUMENTS

A.7. COLLECTIONS OF DOCUMENTS


375

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

A compilation of the Document or its derivatives with other separate

and independent documents or works, in or on a volume of a storage

or distribution medium, is called an aggregate if the copyright

resulting from the compilation is not used to limit the legal rights of

the compilation's users beyond what the individual works permit.

When the Document is included in an aggregate, this License does

not apply to the other works in the aggregate which are not

themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these

copies of the Document, then if the Document is less than one half

of the entire aggregate, the Document's Cover Texts may be placed

on covers that bracket the Document within the aggregate, or the

electronic equivalent of covers if the Document is in electronic form.

Otherwise they must appear on printed covers that bracket the

whole aggregate.

Translation is considered a kind of modification, so you may

distribute translations of the Document under the terms of section 4.

Replacing Invariant Sections with translations requires special

permission from their copyright holders, but you may include

translations of some or all Invariant Sections in addition to the

original versions of these Invariant Sections. You may include a

translation of this License, and all the license notices in the Document,

and any Warranty Disclaimers, provided that you also include the

original English version of this License and the original versions of

those notices and disclaimers. In case of a disagreement between the

translation and the original version of this License or a notice or

disclaimer, the original version will prevail.

If a section in the Document is Entitled Acknowledgements,

Dedications, or History, the requirement (section 4) to Preserve its Title

(section 1) will typically require changing the actual title.

A.8. AGGREGATION WITH INDEPENDENT WORKS

A.9. TRANSLATION


Programari lliure

376

© FUOC • XP06/M2008/01165

You may not copy, modify, sublicense, or distribute the Document

except as expressly provided for under this License. Any other attempt

to copy, modify, sublicense or distribute the Document is void, and

will automatically terminate your rights under this License. However,

parties who have received copies, or rights, from you under this

License will not have their licenses terminated so long as such parties

remain in full compliance.

The Free Software Foundation may publish new, revised versions of

the GNU Free Documentation License from time to time. Such new

versions will be similar in spirit to the present version, but may differ

in detail to address new problems or concerns. See http://

www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number.

If the Document specifies that a particular numbered version of this

License or any later version applies to it, you have the option of

following the terms and conditions either of that specified version or

of any later version that has been published (not as a draft) by the

Free Software Foundation. If the Document does not specify a version

number of this License, you may choose any version ever published

(not as a draft) by the Free Software Foundation.

To use this License in a document you have written, include a copy of

the License in the document and put the following copyright and

license notices just after the title page:

Copyright (c) YEAR YOUR NAME. Permission is granted to copy,

distribute and/or modify this document under the terms of the

A.10. TERMINATION

A.11. FUTURE REVISIONS OF THIS LICENSE

A.12. ADDENDUM: How to use this License for your 
documents


377

Desenvolupament d’aplicacions web © FUOC • XP06/M2008/01165

GNU Free Documentation License, Version 1.2 or any later

version published by the Free Software Foundation; with no

Invariant Sections, no Front-Cover Texts, and no Back-Cover

Texts. A copy of the license is included in the section entitled GNU

Free Documentation License.

If you have Invariant Sections, Front-Cover Texts and Back-Cover

Texts, replace the with...Texts. line with this:

with the Invariant Sections being LIST THEIR TITLES, with the Front-

Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other

combination of the three, merge those two alternatives to suit the

situation.

If your document contains nontrivial examples of program code, we
recommend releasing these examples in parallel under your choice
of free software license, such as the GNU General Public License, to
permit their use in free software.


